NASA TECHNICAL NOTE NASA IN D-6439 LOAN COPY: RETUE KARY KARY KARY/L (DOG! LOGIE) KIRTLAND AFB, SIMILAR SOLUTIONS FOR TURBULENT BOUNDARY LAYER WITH LARGE FAVORABLE PRESSURE GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) by James F. Schmidt, Donald R. Boldman, and Carroll Todd Lewis Research Center Cleveland, Ohio 44135 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION • WASHINGTON, D. C. • AUGUST 1971 | NASA TD 0-6439 Title and Subtitle SIMILAR SOLUTIONS FOR TURBULENT BOUNDARY LAYER WITH LARGE FAVORABLE PRESSURE GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) Author(s) James F. Schmidt, Donald R. Boldman, and Carroll Todd Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Sponsoring Agency Name and Address National Aeronautics and Space Administration Cleveland, Point of the Market of Technical Note National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). | 1 Page 1 No. | | O Designation | 073544 | |--|--|--------------------------------------|------------------------|---------------------------------------| | Title and Subtitle SIMILAR SOLUTIONS FOR TURBULENT BOUNDARY LAYER WITH LARGE FAVORABLE PRESSURE GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) Author(s) James F. Schmidt, Donald R. Boldman, and Carroll Todd Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Sonouring Agency Name and Address National Aeronautics and Space Administration Cleveland, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 20. Security Classif. (of this report) 21. No. of Pages 22. Price* | 1. Report No. NASA TN D=6439 | 2. Government Accession No. | 3. Recipient's (| | | BOUNDARY LAYER WITH LARGE FAVORABLE PRESSURE GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) Author(s) James F. Schmidt, Donald R. Boldman, and Carroll Todd Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 20. Security Classif, (of this report) 21. No. of Pages 22. Price* | ·· ·· · · · · · · · · · · · · · · · · | NS FOR TURBULENT | | : | | GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) Author(s) James F. Schmidt, Donald R. Boldman, and Carroll Todd Reforming Organization Rame and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Somoning Agency Name and Address Mational Aeronautics and Space Administration Cleveland, Ohio 44135 Somoning Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 20. Security Classif. (of this report) 21. No. of Pages 22. Price* | | | | | | James F. Schmidt, Donald R. Boldman, and Carroll Todd Performing Organization Name and Address 120-27 11. Contract or Grent No. 120-27 11. Contract or Grent No. 120-27 120-27 120-27 120-27 13. Type of Report and Period Covered Technical Note 14. Sponsoring Agency Name and Address National Aeronautics and Space Administration 14. Sponsoring Agency Code 14. Sponsoring Agency Code 14. Sponsoring Agency Code 14. Sponsoring Agency Code 15. Type of Report and Period Covered Technical Note 16. Supplementary Notes 16. Supplementary Notes 16. Sponsoring Agency Code 17. Sponsoring Agency Code 18. Sponsoring Agency Code 18. Sponsoring Agency Code 18. Distribution Statement St | | | 6. Performing Organiz | ation Code | | Performing Organization Name and Address Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 10. Work Unit No. 120-27 11. Contract or Grant No. 12. Type of Report and Period Covered Technical Note 14. Sponsoring Agency Code 15. Type of Report and Period Covered Technical Note 16. Sponsoring Agency Code 17. Sponsoring Agency Code 18. Distribution Statement Unclassified - unlimited 18. Distribution Statement Unclassified - unlimited | 7. Author(s) | | 8. Performing Organiza | ition Report No. | | Performing Organization Name and Address Lewis Research Center 11. Contract or Grant No. | James F. Schmidt, Donald R. E | Boldman, and Carroll Todd | E-6109 | | | Lewis Research Center National Aeronautics and Space Administration Cleveland, Ohio 44135 Tope of Report and Period Covered Technical Note National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a
differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 11. Contract or Grant No. 13. Type of Report and Period Covered Technical Note 14. Sponsoring Agency Code 14. Sponsoring Agency Code 15. Distribution along a nozzle, a differential (similar-solution) analysis ana | O Porforming Organization Name and Address | | | | | National Aeronautics and Space Administration Cleveland, Ohio 44135 Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 18. Distribution Statement Unclassified - unlimited Unclassified - unlimited Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Poges 22. Price* | | <u>[</u> | | | | Cleveland, Ohio 44135 Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 18. Distribution Statement Unclassified - unlimited 19. Security Classif. (of this page) 21. No. of Pages 22. Price* | | Administration | 11. Contract or Grant | No. | | Sponsoring Agency Name and Address National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer Jen Distribution Statement Unclassified - unlimited Unclassified - unlimited | - | Administration | | | | National Aeronautics and Space Administration Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer Security Classif. (of this report) 18. Distribution Statement Unclassified - unlimited Unclassified - unlimited | • | | | | | Washington, D. C. 20546 Supplementary Notes Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 18. Distribution Statement Unclassified - unlimited Unclassified - unlimited | | Administration | | · · · · · · · · · · · · · · · · · · · | | Abstract In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 18. Distribution Statement Unclassified - unlimited Unclassified - unlimited Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | • | Administration | 14. Sponsoring Agency | Code | | In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). Key Words (Suggested by Author(s)) Fluid mechanics Boundary layer Heat transfer 18. Distribution Statement Unclassified - unlimited 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | 5. Supplementary Notes | | | | | Fluid mechanics Boundary layer Heat transfer Unclassified - unlimited Unclassified - unlimited 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | boundary-layer variables (heat the throat or supersonic region | transfer, etc.) can be calculated at | any arbitrary lo | cation in | | Boundary layer Heat transfer Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | 7. Key Words (Suggested by Author(s)) | 18. Distribution Statemer | t | • | | Heat transfer 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | Fluid mechanics | Unclassified - | unlimited | | | . Security Classif. (of this report) 20. Security Classif. (of this page) 21. No. of Pages 22. Price* | Boundary layer | | | | | | Heat transfer | | | | | | 9 Security Classif (of this report) | 20 Security Classif (of this page) | 21 No. of Pages | 22 Price* | | | | · ' | | | # SIMILAR SOLUTIONS FOR TURBULENT BOUNDARY LAYER WITH LARGE FAVORABLE PRESSURE GRADIENTS (NOZZLE FLOW WITH HEAT TRANSFER) by James F. Schmidt, Donald R. Boldman, and Carroll Todd Lewis Research Center #### **SUMMARY** In order to provide a relatively simple heat-transfer prediction along a nozzle, a differential (similar-solution) analysis for the turbulent boundary layer is developed. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with measured heat transfer in the throat and supersonic region of the nozzle. Also, the boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat or supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). For example, the boundary layer at the nozzle exit location can be calculated directly without the requirement of the usual step-by-step marching calculation method for the complete nozzle boundary layer. This analysis is applied to a cooled 30° convergent, 15° divergent conical nozzle with cooled and uncooled inlets for comparison with experimental measurements. Except for the low subsonic-flow region of the nozzle, the theoretical predictions are in good agreement with experimental data. #### INTRODUCTION The present (similar-solution) analysis is an approximate calculation of the turbulent differential boundary-layer equations for nozzle flow. This report presents a relatively simple calculation method as compared with differential finite-difference calculation methods for predicting a reliable heat transfer distribution along the nozzle. Both finite-difference and integral calculation methods require a step-by-step marching calculation technique starting from the
nozzle entrance to the desired nozzle location. Therefore, if one is only interested in, for example, the nozzle exit location, these step by step marching methods require that the complete nozzle boundary-layer be calculated. However, this similar-solution analysis has the advantage of being able to directly calculate this nozzle location or any arbitrary location in the throat or supersonic region using only a half minute of computing time. In the past, the turbulent integral boundary-layer theory of Bartz (ref. 1) is the method most often used for predicting the heat transfer in nozzle flows. This integral analysis provides reasonably fair predictions of throat heat transfer when the momentum thickness Reynolds number is replaced by the energy thickness Reynolds number in the momentum-heat analogy. In more recent years, several differential numerical calculation methods have been developed for the turbulent boundary layer (refs. 2 to 5). All these calculation methods use an eddy diffusivity concept and a finite-difference calculation procedure. However, only Bushnell and Beckwith (ref. 5) have applied a finite-difference analysis to a nozzle flow calculation (according to the current published literature). Their calculation was initiated at the nozzle throat and proceeded downstream with the primary purpose of calculating the boundary-layer velocity and temperature profile at the nozzle exit for comparison with measured profiles. One interesting point to note from their nozzle calculation is that a constant turbulent Prandtl number of 1.5 or more was necessary for good agreement of the theoretical with the measured nozzle-exit boundary-layer profiles. This large value of the turbulent Prandtl number is unusual because it indicates a much lower turbulent heat transport than momentum transport. However, it is important to realize that this turbulent Prandtl number from reference 5 is based on the total enthalpy gradient and not the usual static enthalpy (temperature) gradient. Actually, in supersonic flow one might expect a significantly different value of $\Pr_{\mathbf{T}}$ (based on total enthalpy) than the usually assumed value of $0.90~(Pr_T)$ based on static enthalpy), because the kinetic energy now becomes a large percentage of the total enthalpy. Irrespective of whether the turbulent Prandtl number is based on the static or total enthalpy gradient, there are presently no direct measurements available to determine the turbulent Prandtl number in compressible boundary-layer flows. This discussion of the turbulent Prandtl number is intended to emphasize the fact that not even a rough approximation for \Pr_T is available for nozzle flows. In addition, the predicted nozzle heat transfer is expected to be strongly dependent on the assumed \Pr_T . In the present analysis the turbulent Prandtl number (based on the total enthalpy gradient) is correlated to approximate the strong streamwise variation of \Pr_T along the nozzle that is necessary for favorable agreement of the predicted with experimental heat transfer data (refs. 6 to 8). Unlike the finite-difference calculation methods (refs. 2 to 5), the present analysis is an underrelaxed successive approximation, similar-solution calculation of the turbulent differential, boundary-layer equations. A Howarth-Doronitsyn compressibility type of transformation along with a new transformation on the dependent similarity variables reduce the form of the nonlinear, differential, boundary-layer equations to ordinary differential equations. A three layer model is assumed for the eddy diffusivity which consists of a laminar sublayer region developed by Deissler (ref. 9), a law of the wall region described by Prandtl's mixing length theory (ref. 10) and an outer intermittency region given by Clauser's approximation (ref. 11). The results of this analysis are compared with the experimental boundary-layer and heat-transfer measurements of references 6 to 8, which were obtained for cooled conical nozzles with cooled and uncooled inlets. The experimental data used for this comparison are taken from tests conducted with heated air at a nominal stagnation temperature of 539 K (970° R) and nominal stagnation pressures of 207 newtons per square centimeter (300 psia) and 20.65 newtons per square centimeter (30 psia) for the nozzle with a convergent half angle of 30° and divergent half angle of 15°. The present analysis is also compared with the turbulent integral boundary-layer theory of Bartz (ref. 1). #### ANALYSIS #### **Assumptions** - (1) Axisymmetric, steady, nozzle flow is assumed. - (2) Surface curvature is neglected in the boundary-layer equations. - (3) Pressure is constant across the boundary layer. - (4) The eddy diffusivity concept is applicable for nozzle flows. - (5) The eddy diffusivity relations developed for zero pressure gradient, incompressible, turbulent boundary layers are assumed to be applicable for highly accelerated compressible turbulent boundary layers. - (6) Local similarity is assumed in the solution of the turbulent boundary-layer equations. - (7) The turbulent Prandtl number (based on the total enthalpy gradient) is constant across the boundary layer but has a large variation along the nozzle. # **Basic Equations** From appendix B, the following system of turbulent, compressible, boundary-layer equations for axisymmetric steady-flow can be expressed (in terms of the eddy diffusivity concept) as Continuity $$(\rho ur)_{x} + (\rho vr)_{y} = 0 \tag{1}$$ Momentum $$\rho u u_{x} + \rho v u_{y} = \rho_{e} u_{e} (u_{e})_{x} + \left[(\mu + \rho \epsilon_{m}) u_{y} \right]_{y}$$ (2) Energy $$\rho u H_{x} + \rho v H_{y} = \left[\left(\frac{\mu}{Pr_{L}} + \rho \frac{\epsilon_{m}}{Pr_{T}} \right) H_{y} \right]_{v} + \left[\mu \left(1 - \frac{1}{Pr_{L}} \right) \left(\frac{u^{2}}{2} \right)_{y} \right]_{v}$$ (3) State $$\mathbf{P} = \rho \, \mathcal{R} \, \mathbf{T} \tag{4}$$ (All symbols are defined in appendix A.) The boundary-layer coordinate system along the cylindrical pipe inlet and $30^{\rm O}$ nozzle is shown in figure 1. Figure 1. - Boundary layer coordinate system along pipe inlet and 300 nozzle. The dimensions for the conical nozzle with a convergent half angle of $30^{\rm O}$ and a divergent half angle of $15^{\rm O}$ are given in table I. Before these boundary layer equations (eqs. (1) to (3)) can be solved, expressions for the momentum eddy diffusivity and for the turbulent Prandtl number \Pr_T are needed. As discussed in the INTRODUCTION, a three-layer model is assumed for the momentum eddy diffusivity. The momentum eddy diffusivity for the laminar sublayer region is given by Deissler (ref. 9) as $$\epsilon_{\mathrm{m},\,1} = \mathrm{n}^2\mathrm{u}\mathrm{y}$$ (5) The momentum eddy diffusivity for the 'law of the wall' region is given by the following Prandtl expression (ref. 10): $$\epsilon_{\rm m,2} = \kappa^2 y^2 u_{\rm y} \tag{6}$$ Clauser's approximation (ref. 11) for the eddy diffusivity in the outer intermittency region is given by $$\epsilon_{\mathrm{m,3}} = \zeta u_{\mathrm{e}} \delta_{\mathrm{i}}^{*}$$ (7) where n, κ , and ζ are experimental flow constants based on low speed incompressible displacement thickness, δ_i^* , is $$\delta_{i}^{*} = \int_{0}^{y^{\infty}} \left(1 - \frac{u}{u_{e}}\right) dy$$ (8) The turbulent Prandtl number \Pr_T is assumed to be constant across the boundary layer. The molecular or laminar Prandtl number \Pr_L is assumed to be constant at 0.71, and the viscosity is approximated by $$\mu = \mu_0 \left(\frac{t}{T_0}\right)^d = \mu_0 \left(\frac{h}{H_0}\right)^d \tag{9}$$ where the specific heat at constant pressure \mathbf{c}_{p} is assumed constant because of the low temperatures considered in this analysis (perfect gas). # Transformed Equations Using a Howarth-Doronitsyn compressibility type of transformation, which is essentially identical to Smith's transformation (ref. 2), the following transformation equations used in solving the boundary-layer equations (1) to (3) are $$\eta = \frac{\rho_{e}(u_{e})^{1/2}}{(\rho_{0}\mu_{0}2\tilde{x})^{1/2}} \int_{0}^{y} \frac{\rho}{\rho_{e}} dy$$ (10a) where $$\tilde{x} = x \tag{10b}$$ The partial derivatives transform as follows: $$()_{y} = \frac{\rho u_{e}^{1/2}}{(\rho_{0}\mu_{0}^{2}\tilde{x})^{1/2}} ()_{\eta}$$ (10c) $$()_{x} = ()_{x} + ()_{\eta} \eta_{x}$$ (10d) From continuity the stream function ψ is defined such that $$\rho ur = (\psi r)_{y} \tag{10e}$$ $$\rho vr = -(\psi r)_{X} \tag{10f}$$ By letting $$\psi = (\rho_0 \mu_0 2 \widetilde{\mathbf{x}} \mathbf{u}_{\mathbf{e}})^{1/2} \mathbf{f}(\eta, \widetilde{\mathbf{x}})$$ (10g) then $$f_{\eta} = \frac{u}{u_{e}} \tag{10h}$$ Also let $$g = \frac{H}{H_0} \tag{10i}$$ Applying the transformation equations (10) to the momentum and energy equations (2) and (3), assuming local similarity, and reducing gives Momentum $$\left\{ \left[C + D_1 \left(\frac{\rho}{\rho_e} \right)^2 \epsilon_m \right] f_{\eta \eta} \right\}_{\eta} + D_2 f f_{\eta \eta} = -\beta \left[\frac{1}{\rho/\rho_e} - (f_{\eta})^2 \right]$$ (11) Energy $$\left\{ \left[\frac{C}{Pr_{L}} + D_{1} \left(\frac{\rho}{\rho_{e}} \right)^{2} \frac{\epsilon_{m}}{Pr_{T}} \right] g_{\eta} \right\}_{\eta} + D_{2} f g_{\eta} = -2D_{3} \left[C \left(1 - \frac{1}{Pr_{L}} \right) f_{\eta} f_{\eta \eta} \right]_{\eta}$$ (12) The parameters in equations (10) and (11) are now derived. The density-viscosity ratio C is defined as $$C = \frac{\rho \mu}{\rho_0 \mu_0} = \frac{P_e}{P_0} \frac{T_0}{T} \frac{\mu}{\mu_0}$$ (13) Using equations (9) and (10f) with the definition of total enthalpy in equation (13) and and reducing result in the transformed density-viscosity ratio $$C = \frac{P_{e}}{P_{0}} \left\{ \frac{1}{\left[g - D_{3}(f_{\eta})^{2}\right]} \right\}^{1-d}$$ (14) and for D_3 , the ratio of kinetic to total energy, $$D_3 = \frac{u_e^2}{2H_0} \tag{15}$$ The density ratio $\rho/\rho_{\rm P}$ can be expressed as
$$\frac{\rho}{\rho_{e}} = \frac{t_{e}}{t} = \frac{h_{e}}{h} = \frac{1 - D_{3}}{g - D_{3}(f_{\eta})^{2}}$$ (16) The flow coefficients D_1 and D_2 are $$D_1 = \frac{\rho_e^2}{\rho_0 \mu_0} \tag{17}$$ $$D_2 = 1 + \frac{\beta}{2} + R \tag{18}$$ where β , the velocity gradient parameter, is $$\beta = \frac{2\widetilde{x}}{u_e} \left(u_e \right)_{\widetilde{x}} \tag{19}$$ and \tilde{x} is the turbulent boundary layer, distance coordinate starting at the origin of the turbulent boundary layer (approximately 2.54 cm (1 in.) inside the cylindrical inlet). The nozzle geometry parameter R is defined as $$R = \frac{2x}{r} (r)_{x}$$ (20) Some of these boundary-layer parameters such as β , R, D₃, etc., are tabulated for each measuring station along the nozzle in table II. With the substitution of the transformation equations (10) in equations (5) to (7) and reducing, the transformed momentum eddy diffusivity for each region becomes Laminar sublayer region $$\epsilon_{\rm m, 1} = n^2 \frac{(\rho_0 \mu_0 2 \tilde{x} u_e)^{1/2}}{\rho_e} f_{\eta} \int_0^{\eta} \frac{d_{\eta}}{\rho/\rho_e}$$ (21) Law of the wall region $$\epsilon_{\mathrm{m,2}} = \kappa^2 \left(\frac{\rho}{\rho_{\mathrm{e}}}\right) \frac{(\rho_0 \mu_0 2 \tilde{\mathrm{xu}}_{\mathrm{e}})^{1/2}}{\rho_{\mathrm{e}}} f_{\eta \eta} \left[\int_0^{\eta} \frac{\mathrm{d}_{\eta}}{(\rho/\rho_{\mathrm{e}})} \right]^2$$ (22) Outer intermittency region $$\epsilon_{\rm m, 3} = \zeta \frac{(\rho_0 \mu_0 2 \tilde{x} u_e)^{1/2}}{\rho_e} \int_0^{\eta} \frac{(1 - f_{\eta})}{\rho/\rho_e} d\eta$$ (23) The assumed criteria for switching from the laminar sublayer region to the law of the wall region is at $y^+ = 12$. The criteria for switching from the law of the wall to the outer intermittency region is when the ratio of the eddy-diffusivity for the law of the wall to the intermittency region is one. This wall distance parameter y^+ is defined (ref. 9) as $$y^{+} = \frac{y\left(\frac{\tau_{w}}{\rho_{w}}\right)^{1/2}}{\frac{\mu_{w}}{\rho_{w}}} = \frac{y u_{e}}{\frac{\mu_{w}}{\rho_{w}}} \left(\frac{C_{f}}{2} \frac{\rho_{e}}{\rho_{w}}\right)^{1/2}$$ (24) The turbulent Prandtl number Pr_T is, by definition, $$\Pr_{\mathbf{T}} = \frac{\epsilon_{\mathbf{m}}}{\epsilon_{\mathbf{H}}} \tag{25}$$ As mentioned in the INTRODUCTION, the turbulent Prandtl number is assumed constant across the boundary layer but is correlated (purely by numerical experience) to provide the proper x-streamwise variation of \Pr_T for good agreement of the theoretical with measured nozzle heat transfer. The correlation for Pr_T is $$Pr_T = (D_2)^{1/2} = \left(1 + \frac{\beta}{2} + R\right)^{1/2}$$ (26) In order to simplify the numerical calculations and provide a finite boundary condition at the edge of the boundary layer, the following independent variable transformation is applied to the momentum and energy equations: $$\gamma = \frac{\eta}{\delta} \tag{27}$$ where δ is equal to η_{∞} (the boundary-layer thickness in the η -coordinate). Substituting equation (27) in equations (11) and (12), the momentum and energy equations in the γ -system become Momentum $$\left\{ \left[C + D_1 \left(\frac{\rho}{\rho_e} \right)^2 \epsilon_m \right] f_{\gamma \gamma} \right\}_{\gamma} + \delta D_2 f f_{\gamma \gamma} = - \delta^3 \beta \left[\frac{1}{\rho/\rho_e} - \left(\frac{f_{\gamma}}{\delta} \right)^2 \right]$$ (28) Energy $$\left\{ \left[\frac{C}{Pr_{L}} + D_{1} \left(\frac{\rho}{\rho_{e}} \right)^{2} \frac{\epsilon_{m}}{Pr_{T}} \right] g_{\gamma} \right\}_{\gamma} + D_{2} \delta f g_{\gamma} = -\frac{2D_{3}}{\delta^{2}} \left\{ C \left(1 - \frac{1}{Pr_{L}} \right) f_{\gamma} f_{\gamma\gamma} \right\}_{\gamma}$$ (29) Using the following dependent variable transformation, similar to appendix B of reference 12, eliminates the need for numerically differentiating the eddy diffusivity as well as the flow properties across the boundary layer: $$\mathcal{P}_{\mathbf{f}} = \overline{\mathbf{C}}_{\mathbf{1}} \mathbf{f}_{\gamma \gamma} \tag{30}$$ $$\mathscr{P}_{\mathbf{g}} = \overline{\mathbf{C}}_{\mathbf{2}} \mathbf{g}_{\gamma} \tag{31}$$ The transformation coefficients $\overline{\mathbf{C}}_1$ and $\overline{\mathbf{C}}_2$ are $$\overline{C}_1 = C + D_1 \left(\frac{\rho}{\rho_e}\right)^2 \epsilon_m \tag{32}$$ $$\overline{C}_2 = \frac{C}{Pr_L} + D_1 \left(\frac{\rho}{\rho_e}\right)^2 \frac{\epsilon_m}{Pr_T}$$ (33) Substituting equations (30) to (33) into equations (28) to (29) and reducing, the momentum and energy equations become Momentum $$\left(\mathcal{P}_{\mathbf{f}}\right)_{\gamma} + \delta D_{2} \frac{\mathbf{f}}{\overline{C}_{1}} \mathcal{P}_{\mathbf{f}} = -\delta^{3} \beta \left[\frac{1}{\rho/\rho_{e}} - \left(\frac{f_{\gamma}}{\delta}\right)^{2} \right]$$ (34) Energy $$\left(\mathcal{P}_{g}\right)_{\gamma} + \delta D_{2} \frac{f}{\overline{C}_{2}} \mathcal{P}_{g} = -\frac{2D_{3}}{\delta^{2}} \left[C \left(1 - \frac{1}{Pr} \right) f_{\gamma} f_{\gamma\gamma} \right]_{\gamma}$$ (35) The momentum and energy equations (34) and (35) now have the form of ordinary differential equations of the first order: Momentum $$\left(\mathcal{P}_{\mathbf{f}}\right)_{\gamma} + \mathbf{A}_{\mathbf{M}} \mathcal{P}_{\mathbf{f}} = \mathbf{B}_{\mathbf{M}}$$ (36) Energy $$\left(\mathscr{P}_{g}\right)_{\gamma} + A_{E}\mathscr{P}_{g} = B_{E} \tag{37}$$ where $$A_{\mathbf{M}} = D_2 \delta \frac{f}{\overline{C_1}} \tag{38}$$ $$\mathbf{B_{M}} = -\delta^{3}\beta \left[\frac{1}{\rho/\rho_{e}} - \left(\frac{\mathbf{f}_{\gamma}}{\delta} \right)^{2} \right]$$ (39) $$A_{E} = D_{2} \frac{\delta f}{C_{2}}$$ (40) $$B_{E} = -\frac{2D_{3}}{\delta^{2}} \left\{ C \left(1 - \frac{1}{Pr_{L}} \right) f_{\gamma} f_{\gamma \gamma} \right\}_{\gamma}$$ (41) The following boundary conditions are applied to equations (38) and (39): at $$\gamma=0$$ $$f=f_{\gamma}=0 \text{ and } (g)_{\gamma=0}=g_{w}$$ at $\gamma=1.0$ $$f_{\gamma}=\delta, \quad g=1.0$$ $$\frac{f_{\gamma\gamma}}{\delta^{2}}<10^{-3} \text{ and } \frac{g_{\gamma}}{\delta}<10^{-3}$$ Solutions of the momentum and energy equations (36) and (37) with their respective boundary conditions (42) are obtained for the conical nozzle using measured wall temperatures and pressure distribution along the nozzle (ref. 6). All the boundary-layer functions and flow coefficients are transferred back into the η -system after the solutions are obtained. ## **Numerical Complications** Boundary-layer equations (1) to (3) for a compressible gas in accelerated nozzle flow form a set of highly nonlinear partial differential equations. Not only does this nonlinearity (which increases with increase in the pressure gradient) cause numerical instabilities in most numerical procedures, but also the momentum and energy equations are coupled. The nonlinearity and strong coupling of the energy to the momentum equation primarily results from variable gas properties and high flow velocities. To further complicate the numerical calculation, the boundary-layer problem is a two-point boundary problem but one boundary condition is at infinity $(\eta = \infty)$. In order to circumvent some of these difficulties, a new independent variable (γ -system) and two new dependent variables (eqs. (30) and (31)) are used to reduce the form of the equations to a set of ordinary differential equations that can more easily be solved. Now the numerical system has a finite boundary condition at the edge of the boundary layer (γ = 1.0). This numerical system is an underrelaxed, successive-approximation calculation with a unique "stepping-up process," which is essentially a sequence of boundary-layer solutions from a greatly reduced boundary-layer thickness to the actual edge of the boundary layer. First a boundary-layer thickness δ (in the η -coordinate), which is much smaller than the expected boundary-layer thickness is chosen. Then the boundary-layer equations are solved (see appendix C and fig. 19) and the derivatives $(f_{\gamma\gamma}/\delta^2)$ and g_{γ}/δ at the edge of the assumed layer are checked to see if the values of these derivatives are within the specified limits ($<10^{-3}$). If this criterion ($(f_{\gamma\gamma}/\delta^2) = (g_{\gamma}/\delta) = <10^3$)) is not met, δ is increased by $\Delta\delta$ and the boundary-layer equations are recomputed using the previously calculated profile functions as initial input. This process is repeated using an increased value of δ each time until the required edge condition ($<10^{-3}$) is met. The usual differential calculation method assumes a δ , $\left(g_{\gamma}\right)_{W}$ and $\left(f_{\gamma\gamma}\right)_{W}$ and in one δ step iterates for the correct δ , $\left(g_{\gamma}\right)_{W}$, and $\left(f_{\gamma\gamma}\right)_{W}$ while simultaneously satisfy- ing the edge boundary conditions $\left[\left(f_{\gamma\gamma}/\delta^2\right)_{\gamma=1..0} = \left(g_{\gamma}/\delta\right)_{\gamma=1..0} = <10^{-3}\right]$. This single δ step iteration system generally works very well except when the boundary-layer equations become very nonlinear (large β) for which the initial assumptions δ , $\left(g_{\gamma}\right)_{W}$ and $\left(f_{\gamma\gamma}\right)_{W}$ become very sensitive to the boundary-layer solution. Whereas, the present stepping-up-process calculation method completely eliminates the problem of assuming a good value for δ and also provides improved values of initial $\left(g_{\gamma}\right)_{W}$ and $\left(f_{\gamma\gamma}\right)_{W}$ as well as improved values of initial velocity and total enthalpy profiles for each new δ step. This initial-approximation difficulty is particularly accentuated for the large pressure gradient nozzle flows for which the momentum and energy equations become extremely nonlinear. The values of $\left(f_{\gamma\gamma}\right)_{W}$ and $\left(g_{\gamma}\right)_{W}$ can vary by orders of
magnitude along the nozzle as shown by typical solutions of the boundary-layer equations tabulated in tables III to V. # Skin Friction, Heat-Transfer Parameters, and Boundary-Layer Thicknesses The following definitions of various boundary-layer terms are useful for analyzing the behavior of the boundary layer as well as for comparison with experimental data and other theoretical analyses. The total shear stress distribution across the boundary layer is defined as $$\tau = (\mu + \rho \epsilon_{\mathbf{m}}) \frac{\partial \mathbf{u}}{\partial \mathbf{y}} \tag{43}$$ Substituting the transformation equations (10), (30), and (32) in equation (43), the nondimensional shear-stress function becomes $$\frac{\tau}{\frac{(\rho_0 \mu_0)^{1/2}}{2\tilde{x}}} u_e^{3/2}$$ (44) From equation (44) the shear-stress function $\mathscr{P}_{\mathbf{f}}$ is clearly shown to be the nondimensional shear-stress distribution across the boundary layer. At the wall the shear stress reduces to $$\tau_{\mathbf{w}} = \mu_{\mathbf{w}} \left(\frac{\partial \mathbf{u}}{\partial \mathbf{y}} \right)_{\mathbf{w}} = \frac{1}{2} \rho_{\mathbf{e}} \mathbf{u}_{\mathbf{e}}^{2} \mathbf{C}_{\mathbf{f}}$$ (45) Substituting the transformation equations (10) into equation (45) and solving for the skin friction coefficient $\,C_f\,$ gives $$C_{f} = \frac{2}{\rho_{e}} \left(\frac{\rho_{0} \mu_{0}}{u_{e}^{2 \widetilde{x}}} \right)^{1/2} \left(Cf_{\eta \eta} \right)_{W} = \frac{2}{\rho_{e}} \left(\frac{\rho_{0} \mu_{0}}{u_{e}^{2 \widetilde{x}}} \right)^{1/2} \left(\mathcal{P}_{f} \right)_{W}$$ (46) The total energy transfer in the boundary layer from equation (B19) (appendix B) can be expressed as $$q = \left(\frac{\mu}{Pr_L} + \frac{\rho \epsilon_m}{Pr_T}\right) H_y + \mu \left(1 - \frac{1}{Pr_L}\right) \left(\frac{u^2}{2}\right)_y$$ (47) At the wall the heat transfer reduces to $$q_{W} = \frac{\mu_{W}}{Pr_{L}} \left(H_{y}\right)_{W} \tag{48}$$ Substituting the appropriate transformation equations (10), (30), and (33) in equation (48) gives for the heat transfer at the wall $$q_{w} = \left(\frac{\rho_{0}\mu_{0}u_{e}}{2\tilde{x}}\right)^{1/2} H_{0}(\mathcal{P}_{g})_{w}$$ $$(49)$$ where $(\mathscr{P}_g)_w$ is the nondimensional heat-transfer function along the wall. After substituting the proper transformation equations in equation (47), the ratio of the total (local) energy transfer to the wall heat transfer is obtained by dividing equation (47) by equation (49): $$\frac{\mathbf{q}}{\mathbf{q}_{\mathbf{w}}} = \frac{\mathscr{P}_{\mathbf{g}} + 2\mathbf{D}_{3}\mathbf{C}\left(1 - \frac{1}{\mathbf{Pr}_{\mathbf{L}}}\right)\mathbf{f}_{\eta}\mathbf{f}_{\eta\eta}}{\left(\mathscr{P}_{\mathbf{g}}\right)_{\mathbf{w}}}$$ (50) The total energy transfer across the boundary layer consists of the conduction heat transfer plus the total shear work. The total shear work is given by the following: $$u\tau = \left(\frac{\rho_0 \mu_0 u_e}{2\widetilde{x}}\right)^{1/2} H_0 2D_3 f_{\eta} \mathcal{P}_f$$ (51) Dividing equation (51) by equation (49), the ratio of the total shear work to the wall heat transfer is $$\frac{\mathbf{u}\tau}{\mathbf{q}_{\mathbf{W}}} = \frac{2\mathbf{D}_{\mathbf{3}}\mathbf{f}_{\mathbf{\eta}}\mathcal{P}_{\mathbf{f}}}{\mathcal{P}_{\mathbf{g}}} \tag{52}$$ From the definition of the total energy transfer $(q_T = q_c + u\tau)$ the conduction heat transfer divided by the wall value is simply $$\frac{\mathbf{q_c}}{\mathbf{q_w}} = \frac{\mathbf{q}}{\mathbf{q_w}} - \frac{\mathbf{u}\tau}{\mathbf{q_w}} \tag{53}$$ The usual heat-transfer coefficient based on enthalpy is given by $$C_{q} = \frac{q_{w}}{(H_{aw} - H_{w})}$$ (54) where Haw, the adiabatic wall enthalpy, is defined as $$H_{aw} = h_{e} + r_{c}(H_{0} - h_{e})$$ (55) and the recovery factor r_c is (as usually assumed) $$r_c = (Pr_L)^{1/3} \tag{56}$$ The static enthalpy at the edge of the boundary layer h_{ρ} is $$h_{e} = c_{p}t_{e} \tag{57}$$ Likewise, the wall enthalpy $H_{\overline{W}}$ with (u = 0) becomes $$H_{\mathbf{W}} = c_{\mathbf{p}} T_{\mathbf{W}} \tag{58}$$ For comparison with experimental measurements and other theoretical analyses, the following boundary-layer thicknesses are very useful: | Thickness | Definition | Transformed | |--------------|--|--| | Momentum | $\theta = \int_0^{y_\infty} \frac{\rho u}{\rho_e u_e} \left(1 - \frac{u}{u_e} \right) dy$ | $\theta = \left(\frac{\rho_e \mu_0 2\overline{x}}{u_e}\right)^{1/2} \frac{1}{\rho_e} \int_0^{\eta_\infty} f_{\eta} (1 - f_{\eta}) d_{\eta}$ | | Displacement | $\delta^* = \int_0^{y_\infty} \left(1 - \frac{\rho u}{\rho_e u_e}\right) dy$ | $\delta^* = \left(\frac{\rho_0 \mu_0 2\overline{x}}{u_e}\right)^{1/2} \frac{1}{\rho_e} \int_0^{\eta_\infty} \left(\frac{1}{\rho/\rho_e} - f_\eta\right) dy$ | | Energy | $\phi = \int_0^{y_{\infty}} \frac{\rho u}{\rho_e u_e} \left(1 - \frac{T - T_w}{T_0 - T_w} \right) dy$ | $\phi = \left(\frac{\rho_0 \mu_0 2\overline{x}}{u_e}\right)^{1/2} \frac{1}{\rho_e} \int_0^{\eta_\infty} f_{\eta} \left(1 - \frac{g - g_w}{1 - g_w}\right) d\eta$ | # COMPARISON OF PRESENT THEORY WITH EXPERIMENTAL MEASUREMENTS The usual test of the accuracy of a theoretical boundary-layer analysis is a comparison of predicted results with exact solutions or experimental measurements. Because exact solutions for turbulent flow are not available, the numerical technique was first checked out with laminar flow calculations and compared favorably with references 13 and 14. The present turbulent boundary-layer analysis is compared with the Bartz turbulent, integral-boundary layer analysis (ref. 1) and experimental data of references 6 to 8 for a 30° half angle of convergence, and 15° half angle of divergence cooled nozzle with cooled and uncooled inlets. In references 6 to 8 the heat transfer and wall temperature were measured at 20 nozzle locations from tests conducted in heated air at nominal stagnation pressures of 207 and 20.7 newtons per square centimeter (300 and 30 psia) and a nominal stagnation temperature of 539 K (970° R). Boundary-layer profiles were also measured at several locations along the nozzle, as indicated in table I. These nozzle measurements have been made for the following different inlet flow conditions: - (1) The uncooled inlet with the boundary layer bled off at the nozzle entrance - (2) The uncooled inlet with no boundary layer bleed - (3) The cooled inlet - (4) The cooled inlet at low pressure. For this first inlet flow (uncooled inlet with bleed) the turbulent boundary layer starts at the nozzle entrance. For the second inlet flow (uncooled inlet without bleed), the turbulent boundary layer is assumed to begin 254 centimeters (1 in.) just inside the uncooled inlet (see table I). The third inlet flow (the cooled inlet) produces a thermal as well as a velocity turbulent boundary-layer history coming into the 30° nozzle. The nozzle data (refs. 6 to 8) for the first three inlet flows are taken from tests conducted with air at a nominal stagnation temperature of 539 K (970° R) and nominal stagnation pressure of 207 newtons per square centimeter (300 psia). The nozzle data for the last inlet flow condition (cooled inlet) are taken from tests conducted with air at a low stagnation pressure of 20.7 newtons per square centimeter (30 psia). #### Heat Transfer The measured wall temperatures along the nozzle are used as the boundary condition at the wall in the solution for the energy equation. Since the present turbulent Prandtl number correlation (eq. (26)) has been developed using the measured heat transfer along the nozzle with the uncooled inlet flow condition (without the boundary-layer bleed), only a heat-transfer comparison of the present theory with experimental data for the nozzle with the remaining different inlet flow conditions is meaningful. In figures 2(a) and 3 the (present theory) prediction of the heat-transfer distribution along the nozzle with the previously discussed different inlet flow are compared with experimental data (refs. 6 to 8) and the turbulent integral boundary layer analysis of Bartz (ref. 1). Except for the low pressure case (fig. 3(b)), the (present theory) prediction is in excellent agreement with the measured heat-transfer data in the throat and supersonic regions of the nozzle (see figs. 2(a) and (3)). In the low subsonic flow region of the nozzle the present theory underpredicts the measured heat transfer for each inlet flow condition. The integral boundary-layer calculation of Bartz generally overpredicts the heat transfer in the throat region and underpredicts the heat transfer in the subsonic and supersonic regions of the nozzle (see figs. 2 and 3). For the cooled inlet flow case at low total pressure a laminar boundary-layer calculation (present calculation method) Figure 2. - Predicted heat-transfer distributions in 30° nozzle with uncooled inlet and comparison with experimental data. Stagnation pressure, 207 newtons per square meter (300 psia). Figure 3. - Predicted heat-transfer distributions in 30^{0} nozzle with cooled inlet and comparison with experimental data. is also presented and compares more favorably with the measured nozzle heat transfer than the turbulent (present theory) heat transfer (see fig. 3(b)). ## Boundary-Layer Profiles A boundary-layer probing station is located in the uncooled inlet approach section just a few centimeters upstream of the conical nozzle (see ref. 6 for details). In figure 4 the predicted velocity profile as a function of the similarity transformation variation η is in excellent agreement with experimental data for this subsonic, zero pressure gradient, inlet pipe flow. In the supersonic flow region of the nozzle figures 5 to 8 show good agreement of
the predicted velocity and total enthalpy profiles with experimental data at stations 18 and 19a (see table I) for the uncooled inlet flow condition. Both the predicted and experimental boundary-layer profiles are presented as a function of the similarity transformation variable η . Unlike Deissler's wall distance variable y^+ (ref. 9), this similarity variable η does not require a knowledge of the experimental skin friction coefficient. Figure 4. - Comparison of predicted velocity profile with experimental data at the uncooled cylindrical inlet probing station (P_c) . Figure 5. - Comparison of predicted velocity profile with experimental data at station 18 for 30^{0} nozzle with uncooled inlet. Figure 6. - Comparison of predicted velocity profile with experimental data at station 19a for 30^0 nozzle with uncooled inlet. Figure 7. - Comparison of predicted total enthalpy profile with experimental data at station 18 for 30° nozzle with uncooled inlet (no boundary-layer bleed). Figure 8. - Comparison of predicted total enthalpy profile with experimental data at station 19a for 30° nozzle with uncooled inlet (no boundary-layer bleed). ## Boundary-Layer Thicknesses In figures 9 to 11 the predicted momentum, displacement and energy thickness distributions along the nozzle for the four inlet flow conditions are compared with experimental data and the integral boundary-layer analysis of Bartz. In general, the predicted nozzle thicknesses (momentum, displacement, and energy) from both the Bartz and the present theory are in favorable agreement with the experimental nozzle data (see figs. 9 to 11). In figures 9(d), 10(d), and 11(d) a laminar as well as a turbulent (present theory) prediction of the nozzle thicknesses are presented for the cooled inlet flow condition at a pressure P_0 of approximately 20.7 newtons per square centimeter (30 psia). #### INTREPRETATION OF NUMERICAL RESULTS # **Boundary-Layer Input Quantities** Before analyzing the numerical results it is helpful to know what parameters and quantities (obtained from measurements or inviscid flow calculations) are given input to the boundary-layer calculations. The measured pressure ratios along the nozzle are used to calculate the velocity gradient parameter β ; likewise, the nozzle geometry R is calculated from the nozzle coordinates (see fig. 12). If measured pressure ratios are not available, a one-dimensional isentropic flow assumption can be used to approximate the pressure ratios. An estimation of the turbulent boundary length upstream of the nozzle entrance is needed in order to determine the turbulent, boundary-layer, distance coordinate x as an input quantity along the nozzle (see fig. 1). Since the turbulent Prandtl number \Pr_T is assumed to be a constant across the boundary layer, it can be considered as an input quantity to the boundary-layer calculation. From figure 13 the \Pr_T correlation has a strong streamwise nozzle variation with a large peak value slightly beyond the throat. These nozzle flow parameters as well as the turbulent Prandtl number are tabulated in tables VI to X for the 20 heat-transfer measuring sta- Figure 9. - Variation of predicted momentum thickness along $30^{\rm O}$ nozzle with cooled and uncooled inlets and comparison with experimental data (ref. 6 to 8). Figure 10. - Variation of predicted displacement thickness along 30^{0} nozzle with cooled and uncooled inlets and comparison with experimental data (refs. 6 to 8). Figure 11. - Variation of predicted energy thickness along $30^{\rm o}$ nozzle data cooled and uncooled inlets and comparison with experimental data (refs. 6 to 8). Figure 12. – Variation of velocity gradient and nozzle geometry parameters along $30^{\rm 0}$ nozzle with uncooled and cooled inlets. Figure 13. - Variation of correlated turbulent Prandtl number along 30° nozzle for uncooled and cooled inlets. tions along the nozzle. As previously mentioned the measured wall temperatures along the nozzle are used as the boundary condition at the wall in the solution for the energy equation. ## Effect of the Velocity Gradient Parameter The velocity gradient parameter β has a very strong effect on the accelerated, boundary-layer, nozzle flow. In fact, the velocity gradient parameter appears to control the level and variation of the wall shear-stress function, $(\mathscr{P}_f)_w$, along the nozzle (see fig. 14). The shape of $(\mathscr{P}_f)_w$ is very similar to β even to its peak value occurring at about the same nozzle station as the maximum β , slightly upstream of the throat. This wall shear stress function $(\mathscr{P}_f)_w$ is very important since $(\mathscr{P}_f)_w$ is the variation of the nondimensional wall shear-stress along the nozzle (see eq. (44)). At first, large β was thought to be the sole factor in dominating the momentum boundary layer by means of the large pressure gradient term $$\delta^3 \beta \left[\frac{1}{\rho/\rho_e} - \left(\frac{f_{\gamma}}{\delta} \right)^2 \right]$$ the right side of momentum equation (34). But, since the inner bracketed part $$\left[\frac{1}{\rho/\rho_{\mathbf{e}}} - \left(\frac{\mathbf{f}_{\gamma}}{\delta}\right)^{2}\right]$$ of the pressure gradient term is generally a maximum (slightly less than one) and fairly constant along the wall, the value of $\delta^3\beta$ (which is very large) and not just β will control the acceleration effect on the momentum boundary layer. Remember that δ is the boundary-layer thickness in the transformed η coordinate and will strongly depend on the upstream boundary-layer history. From figure 15(a) $\delta^3 \beta$ is a maximum at about station 7 ($x/x_T = 0.7021$) in the nozzle for the uncooled inlet with the boundary layer bled off at the nozzle entrance. In figure 15(b) $\delta^3\beta$ has two peak values along the nozzle for the uncooled inlet. The first and largest peak value of $\delta^3\beta$ occurs at station 3 (x/x_T = 0.8139) and the second peak value occurs at station 9 ($x/x_T = 0.9701$). This same behavior of two peak values of $\,\delta^3 eta\,$ at approximately the same nozzle locations is also present for the cooled inlet case (see fig. 15(c)). The first peak value of $\delta^3\beta$ is a result of the combination of a much larger β (than the case where the boundary layer is bled off at the nozzle entrance) and only a slightly smaller δ since a large β tends to reduce the increased δ (due to the upstream inlet boundary layer). The second peak value of $\delta^3 \beta$, as one might suspect, occurs at the maximum value of β (station 9) in the nozzle for both the cooled and uncooled inlets. Therefore, the greatest acceleration effects on the momentum boundary layer in the nozzle are expected to occur in these two peak regions of $\delta^3\beta$. Some justification of this is evident from figures 16 and 17 which show that the skin friction coefficient maximizes at the same location as the first peak in $\delta^3 \beta$ (station 3). Figure 14. - Variation of wall shear stress function and velocity gradient parameter along the nozzle for uncooled and cooled inlets. Stagnation pressure, 207 newtons per square centimeter (300 psia). (a) Uncooled inlet with boundary-layer bleed at nozzle entrance. Figure 15. - Variation of $\delta^3\beta$ along nozzle for uncooled and cooled inlets. Stagnation pressure, 207 newtons per square centimeter (300 psia). Figure 16. - Predicted skin friction coefficient distributions in 30^o nozzle with uncooled inlet. Stagnation pressure, 207 newtons per square centimeter (300 psia). (b) Cooled inlet. Stagnation pressure, 20.65 newtons per square centimeter (30 psia). Ratio of nozzle to throat boundary-layer distance, x/x_T 1.0 Figure 17. - Predicted skin friction coefficient distributions in $30^{\rm o}$ nozzle with cooled inlet. #### Effect of the Turbulent Prandtl Number A constant \Pr_T of one throughout the 30° nozzle was first used in the boundary-layer equations. This calculation grossly overpredicted the heat transfer in the throat and supersonic regions of the nozzle. In fact, these predicted heat-transfer results are more typical of the usual Nusselt number heat-transfer correlation in the throat region (see ref. 7). From this heat-transfer comparison, it is readily apparent that a much larger \Pr_T than one is necessary for a good heat-transfer comparison of the present prediction with data. At first, this requirement ($\Pr_T >> 1.0$) seems unusual, but Bushnell and Beckwith (ref. 5) have shown with their finite-difference, numerical, turbulent boundary-layer calculation that $\Pr_T \ge 1.5$ are necessary for good agreement with data in the throat and supersonic region. This requirement of large \Pr_T is believed to result from the fact that the present theory and reference 5 use a \Pr_T which is based on the total enthalpy gradient and not the usual static enthalpy (temperature) gradient. From purely trial and error and numerical experience, a turbulent Prandtl number correlation (eq. (26)) has been developed using the experimental data from the $30^{\rm O}$ nozzle with the uncooled inlet flow condition (ref. 7). This ${\rm Pr}_{\rm T}$, which is a constant across the boundary layer, varies from approximately one in the nozzle entrance region to a large peak value in the throat region and still remains a large value in the supersonic region (see fig. 13). Also, from figure 13 the variation of ${\rm Pr}_{\rm T}$ along the nozzle is readily seen to change as the inlet flow condition is changed. In order to test this \Pr_T correlation, the present theory has been applied to the 30° nozzle with the cooled inlet flow condition. From figure 4(a) the predicted heat transfer is shown to be in excellent agreement with the experimental heat transfer in the throat and supersonic region of the nozzle with this cooled inlet flow condition. In
addition, the present analysis has also been applied to a 45° angle of convergence 15° angle of divergence nozzle (ref. 15) with a total temperature T_0 of 1110 K (2000° R) and a total pressure P_0 of 103.5 newtons per square centimeter (150 psi). The predicted heat transfer agreed within 9 percent of the experimental 45° nozzle heat-transfer data in the throat region. Possibly from a lesser point of interest than \Pr_T , the total energy transfer across the boundary layer has been expressed in terms of its components: the conduction heat transfer and the shear work. Figure 18 shows the variation of the total energy transfer, the conduction heat transfer and the shear work (all referenced to the wall heat transfer) across the turbulent boundary layer for station 9, 11 (throat), and 20 (nozzle exit) along the 30° nozzle with the cooled inlet. It is interesting to note the growing importance of the large shear work term proceeding from the throat to the supersonic nozzle exit region. Figure 18. - Variation of total energy transfer, conduction heat transfer, and shear work $(q/q_W,\ q_C/q_W)$ and $u\tau/q_W$ across boundary layer for several stations along 30° nozzle with cooled inlet. #### CONCLUDING REMARKS A similar-solution differential turbulent boundary-layer analysis has been developed in order to provide a relatively simple heat-transfer prediction along a nozzle. This analysis along with a new correlation for the turbulent Prandtl number gives good agreement of the predicted with the measured heat transfer in the throat and supersonic region of a nozzle. Also, the turbulent boundary-layer variables (heat transfer, etc.) can be calculated at any arbitrary location in the throat of supersonic region of the nozzle in less than a half minute of computing time (Lewis DCS 7094-7044). For example, the boundary layer at the nozzle exit location can be calculated directly without the requirement of the usual step-by-step marching-calculation method for the complete nozzle boundary layer. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, April 20, 1971, 120-27. # APPENDIX A # SYMBOLS | $\mathbf{A_E}$ | flow coefficient, eq. (40) | K_5 | constant of integration $(K_5 = g_w)$ | |--|--|---------------------------------------|--| | ^{A}M | flow coefficient, eq. (38) | M | Mach number | | $\mathbf{B}_{\mathbf{E}}$ | flow coefficient, eq. (41) | n | empirical constant (0.109) | | $^{\mathrm{B}}\mathrm{_{M}}$ | flow coefficient, eq. (39) | P | static pressure | | C | density-viscosity ratio, eq. (13) | $\mathscr{P}_{\mathbf{f}}$ | dependent variable transforma- | | $\mathbf{C_f}$ | skin friction coefficient | | tion, eq. (30) | | $\frac{C_q}{}$ | heat-transfer coefficient | \mathscr{P}_{g} | dependent variable transformation, eq. (31) | | $\overline{\mathbf{c}}_{1}$ | transformation parameter, eq. (32) | ${ m Pr}_{ m L}$ | laminar Prandtl number | | $\overline{\mathrm{c}}_{2}$ | transformation parameter, eq. (33) | | turbulent Prandtl number (based | | $^{\mathrm{c}}p$ | specific heat at constant pressure | $^{\mathrm{Pr}}\mathrm{_{T}}$ | on total enthalpy gradient) | | D | nozzle diameter | q | total energy transfer through | | D_1 | flow coefficient, eq. (17) | - | boundary layer | | $\mathbf{D_2}$ | flow coefficient, eq. (18) | $\mathbf{q}_{\mathbf{c}}$ | conduction heat transfer through | | D_3 | flow coefficient, eq. (15) | | the boundary layer | | du _e | | $\mathbf{q}_{\mathbf{W}}$ | wall heat transfer | | dx velocity derivative at edge of boundary layer | | R | nozzle geometry parameter | | 0 | | R | universal gas constant | | e natural or Naperian base
(e = 2.71828) | r | nozzle radius | | | ${f f}_{\eta}$ | velocity ratio, u/u _e | $^{\mathrm{r}}\mathrm{_{c}}$ | recovery factor | | g
g | total enthalpy ratio, H/H ₀ | \mathbf{T} | total temperature | | Н | total enthalpy | t | static temperature | | h | static enthalpy | u | velocity parallel to nozzle surface | | К1 | constant of integration, eq. (C18) | $\overline{u^{\text{f}}v^{\text{f}}}$ | fluctuating velocity, double- | | к ₂ | constant of integration $(K_2 = 0)$ | | correlation term | | <u>2</u>
К ₃ | constant of integration $(K_3 = 0)$ | v | velocity normal to nozzle surface | | з
К ₄ | constant of integration, eq. (C24) | v'H' | fluctuation, velocity-total enthal-
py, double-correlation term | | $\overline{\mathbf{v}^{\dagger}\mathbf{h}^{\dagger}}$ | fluctuating, velocity-static enthal-
py, double-correlation term | au | total shear stress dis-
tribution across the | |---|---|--|--| | $\tilde{x} = x$ | coordinate parallel to nozzle surface | <i>—</i> | boundary layer wall shear stress | | | | $ au_{\mathbf{W}}$ | | | У | coordinate normal to nozzle surface | ϕ | energy thickness | | y ⁺ | wall distance parameter, eq. (24) | ψ | stream function | | • | axial distance along nozzle | $\omega_{ m m}$ | integration factor,
eq. (C17) | | Z | C | | - | | β | velocity gradient parameter, eq. (19) | ω_{ϵ} | integration factor,
eq. (C23) | | γ | transformed coordinate, eq. (27) | Superscripts: | | | δ | boundary layer thickness in η coordinate | d | exponent for viscosity variation with temper- | | $\delta^{\boldsymbol{*}}$ | compressible displacement | | ature (0.65 for air) | | . | thickness | - | average value of variable | | $\delta_{f i}^*$ | incompressible displacement thickness | 1 | fluctuation value of variable | | $\epsilon_{ m H}$ eddy diffu | eddy diffusivity for heat transfer | Subscripts: | | | based on total enthalpy gradient | | aw | adiabatic wall condition | | | | | | | $\epsilon_{ m m}$ | momentum eddy diffusivity | e | edge of boundary-layer | | [€] m | momentum eddy diffusivity for | e | edge of boundary-layer conditions | | | momentum eddy diffusivity for laminar sublayer region | e
w | • • • | | | momentum eddy diffusivity for | | conditions | | [€] m, 1 | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for | w | conditions wall conditions indicates derivatives of | | [€] m,1 | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region | w | conditions wall conditions indicates derivatives of function with respect to | | [€] m, 1 | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for | w
y,yy, or x,xx | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate | | [€] m, 1
[€] m, 2
[€] m, 3 | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for outer intermittency region transformed similarity coordi- | w
y,yy, or x,xx | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate indicates derivatives of function with respect to | | ^ϵ m, 1
^ϵ m, 2
^ϵ m, 3 | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for outer intermittency region transformed similarity coordinate in y-direction | w y, yy, or x, xx $\eta, \eta\eta$ or $\gamma, \gamma\gamma$ | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate indicates derivatives of function with respect to the η- or γ-coordinate | | $\epsilon_{ m m,1}$ $\epsilon_{ m m,2}$ $\epsilon_{ m m,3}$ η | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for outer intermittency region transformed similarity coordinate in y-direction momentum thickness | w y, yy, or x, xx $\eta, \eta\eta$ or $\gamma, \gamma\gamma$ | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate indicates derivatives of function with respect to the η- or γ-coordinate | | $\epsilon_{ m m,1}$ $\epsilon_{ m m,2}$ $\epsilon_{ m m,3}$ η θ κ | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for outer intermittency region transformed similarity coordinate in y-direction momentum thickness empirical constant (0.40) | w y, yy, or x, xx $\eta, \eta\eta$ or $\gamma, \gamma\gamma$ | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate indicates derivatives of function with respect to the η- or γ-coordinate | | ←m, 1 ←m, 2 ←m, 3 η θ κ μ | momentum eddy diffusivity for laminar sublayer region momentum eddy diffusivity for law of the wall region momentum eddy diffusivity for outer intermittency region transformed similarity coordinate in y-direction momentum thickness empirical constant (0.40) molecular viscosity | w y, yy, or x, xx $\eta, \eta\eta$ or $\gamma, \gamma\gamma$ | conditions wall conditions indicates derivatives of function with respect to y- or x-coordinate indicates
derivatives of function with respect to the η- or γ-coordinate | ### APPENDIX B # DEVELOPMENT OF THE TURBULENT, COMPRESSIBLE, BOUNDARY-LAYER EQUATIONS The boundary-layer equations for axisymmetric steady flow neglecting surface curvature and assuming constant pressure across the boundary layer are (ref. 16): Continuity $$(\mathbf{r}\rho\mathbf{u})_{\mathbf{X}} + (\mathbf{r}\rho\mathbf{v})_{\mathbf{V}} = 0 \tag{B1}$$ Momentum $$\rho u(u)_{X} + \rho v(u)_{y} = - (P)_{X} + (\mu u_{y})_{y}$$ (B2) Energy $$\rho u(h)_{x} + \rho v(h)_{y} = u(P)_{x} + \left(\frac{\mu}{Pr_{L}} h_{y}\right)_{y} + \mu(u_{y})^{2}$$ (B3) State $$\mathbf{P} = \rho \, \mathcal{R} \, \mathbf{T} \tag{B4}$$ (Symbols are defined in appendix A.) The momentum equation can be rearranged as follows. Multiplying equation (B1) by u and equation (B2) by r, and adding the resulting equations gives $$(r\rho u^2)_x + (r\rho uv)_y = -r(P)_x + r\left[\mu u_y\right]_y$$ (B5) The energy equation can be similarly rearranged. Multiplying equation (B1) by h and equation (B3) by r, and adding the resulting equations gives $$(\mathbf{r}\rho\mathbf{u}\mathbf{h})_{\mathbf{x}} + (\mathbf{r}\rho\mathbf{v}\mathbf{h})_{\mathbf{y}} = \mathbf{r}\mathbf{u}(\mathbf{P})_{\mathbf{x}} + \mathbf{r}\left(\frac{\mu}{\mathbf{P}\mathbf{r}_{\mathbf{L}}}\mathbf{h}_{\mathbf{y}}\right)_{\mathbf{y}} + \mathbf{r}\mu(\mathbf{u}_{\mathbf{y}})^{2}$$ (B6) Now, by denoting the average and fluctuating values of variables as $$u = \overline{u} + u^{\dagger}$$ $$P = \overline{P} + P^{\dagger}$$ $$v = \overline{v} + v^{\dagger}$$ $$h = \overline{h} + h^{\dagger}$$ $$H = \overline{H} + H^{\dagger}$$ (B7) Note that fluctuating densities ρ' are neglected. Substituting the first three expressions of equation (B7) into equation (B5) and using the continuity equation (B1) the momentum equation (after time averaging) becomes $$\rho \overline{\mathbf{u}}(\overline{\mathbf{u}})_{\mathbf{X}} + \rho \overline{\mathbf{v}}(\overline{\mathbf{u}})_{\mathbf{y}} = -(\mathbf{P})_{\mathbf{X}} + \left(\mu \overline{\mathbf{u}}_{\mathbf{y}} - \rho \overline{\mathbf{u}^{\dagger} \mathbf{v}^{\dagger}}\right)_{\mathbf{y}} - \mathbf{r}(\rho \mathbf{r} \overline{\mathbf{u}^{\dagger}}^{2})_{\mathbf{X}}$$ (B8) Since the boundary layer is assumed to be thin, the term $-1/r (\rho r u^{\frac{1}{2}})_X$ is small compared with $-(\rho u^{\frac{1}{2}} v^{\frac{1}{2}})_V$ and thereby neglected. The momentum equation now becomes $$\rho \overline{u}(\overline{u})_{X} + \rho \overline{v}(\overline{u})_{y} = -(P)_{X}^{+} + \left(\mu \overline{u}_{y} - \rho \overline{u'v'}\right)_{y}$$ (B9) Similarly, substituting the expressions of equation (B7) into the energy equation (B6) and using the continuity equation (B1), the energy equation (after time averaging) becomes $$\left[\mathbf{r}\rho(\overline{\mathbf{u}}\overline{\mathbf{h}} + \overline{\mathbf{u}}^{\dagger}\overline{\mathbf{h}}^{\dagger})\right]_{x} + \left[\mathbf{r}\rho(\overline{\mathbf{v}}\overline{\mathbf{h}} + \overline{\mathbf{v}}^{\dagger}\overline{\mathbf{h}}^{\dagger})\right]_{y} = \mathbf{r}\mu\left(\frac{\partial\overline{\mathbf{u}}}{\partial y}\right)^{2} + \mathbf{r}\left[\overline{\mathbf{u}}\frac{d\overline{\mathbf{P}}}{dx} + \overline{\mathbf{u}}^{\dagger}\left(\frac{d\overline{\mathbf{P}}}{dx}\right)^{\dagger}\right] + \mathbf{r}\mu\left(\frac{\partial\overline{\mathbf{u}}}{\partial y}\right)^{\dagger}\left(\frac{\partial\mathbf{u}}{\partial y}\right)^{\dagger} + \mathbf{r}\mu\left(\frac{\partial\mathbf{u}}{\partial y}\right)^{\dagger}\left(\frac{\partial\mathbf{u}}{\partial y}\right)^{\dagger} \tag{B10}$$ The pressure gradient term in the energy equation (B10) $$r\left[\overline{u}\frac{d\overline{P}}{dx} + \overline{u'}\left(\frac{d\overline{P}}{dx}\right)\right]$$ can be eliminated by multiplying the momentum equation (B5) by u, performing the time averaging process, using the time averaged continuity equation, and finally adding the resulting equation to equation (B10). After performing these operations and neglecting triple correlation terms, the resulting energy equation is $$\rho\overline{u}\left(\overline{h} + \frac{\overline{u}^{2}}{2}\right)_{x} + \rho\overline{v}\left(\overline{h} + \frac{\overline{u}^{2}}{2}\right)_{y} = \left[\frac{\mu}{\Pr_{L}}\overline{h}_{y}\right]_{y} - \frac{1}{r}\left[r\rho\left(\overline{u^{\dagger}h^{\dagger}} + \frac{3}{2}\overline{u}\overline{u^{\dagger}^{2}}\right)\right]_{x}$$ $$-\left[\rho\left(\overline{v^{\dagger}h^{\dagger}} + \overline{v}\overline{u^{\dagger}^{2}} + \overline{u}\overline{u^{\dagger}v^{\dagger}}\right)\right]_{y} + \mu(\overline{u})_{y}^{2} + \mu\left(\frac{\partial u}{\partial y}\right)'\left(\frac{\partial u}{\partial y}\right)' + \overline{u\left(\mu\overline{u}_{y}\right)}_{y}$$ (B11) But $$\overline{\mathbf{u} \left[\mu \overline{\mathbf{u}}_{\mathbf{y}} \right]_{\mathbf{y}}} = \left[\mu \left(\frac{\mathbf{u}^2}{2} + \overline{\mathbf{u}^{\dagger 2}} \right)_{\mathbf{y}} \right]_{\mathbf{y}} - \mu \left(\overline{\frac{\partial \mathbf{u}}{\partial \mathbf{y}}} \right)' \left(\overline{\frac{\partial \mathbf{u}}{\partial \mathbf{y}}} \right)' \right] \tag{B12}$$ Since the boundary layer is assumed to be thin, the term $-\frac{1}{r}\left[r\rho\left(\overline{u'h'}+\frac{3}{2}\overline{u}\overline{u'}^2\right)\right]_X$ is small compared with $-\left[\rho\left(\overline{v'h'}+\overline{v}\frac{u'^2}{2}+\overline{u}\overline{u'v'}\right)\right]_y$ and thereby neglected. Also, with the substitution of equation (B12) in the energy equation (B11), the energy equation becomes $$\rho \overline{u} \left(\overline{h} + \frac{\overline{u}^2}{2} \right)_{X} + \rho \overline{v} \left(\overline{h} + \frac{\overline{u}^2}{2} \right)_{Y} = \left[\frac{\mu}{\Pr_{L}} \overline{h}_{Y} \right]_{Y} - \left[\rho \left(\overline{v^{\dagger} h^{\dagger}} + \overline{u} \overline{u^{\dagger} v^{\dagger}} + \overline{v} \overline{u^{\dagger}^{2}} \right) \right]_{Y} + \left[\mu \left(\frac{\overline{u}^2}{2} \right)_{Y} \right]_{Y}$$ (B13) Expressing the energy equation (B13) in terms of the averaged total energy $(\overline{H} = \overline{h} + \overline{u}^2/2)$ and fluctuating total energy term $(\overline{v^*H^*})$ gives $$\rho \overline{\mathbf{u}}(\overline{\mathbf{H}})_{\mathbf{X}} + \rho \overline{\mathbf{v}}(\overline{\mathbf{H}})_{\mathbf{y}} = \left[\frac{\mu}{\operatorname{Pr}_{\mathbf{L}}} \overline{\mathbf{H}}_{\mathbf{y}}\right]_{\mathbf{y}} - (\rho \overline{\mathbf{v}^{\dagger} \mathbf{H}^{\dagger}})_{\mathbf{y}} + \left[\mu \left(1 - \frac{1}{\operatorname{Pr}_{\mathbf{L}}}\right) \left(\frac{\overline{\mathbf{u}}^{2}}{2}\right)_{\mathbf{y}}\right]_{\mathbf{y}}$$ (B14) where the fluctuating total energy term $(v^{\dagger}H^{\dagger})$, neglecting triple correlation terms, exactly reduces to $$\overline{v^{\dagger}H^{\dagger}} = \overline{v^{\dagger}h^{\dagger}} + \overline{u} \overline{u^{\dagger}v^{\dagger}} + \overline{v} \frac{\overline{u^{\dagger}}^{2}}{2}$$ (B15) Using the concept of an eddy diffusivity, the double correlation terms $(\overline{u^*v^*})$ and $\overline{v^*H^*}$ can be written as $$\overline{\mathbf{u}^{\dagger}\mathbf{v}^{\dagger}} = -\epsilon_{\mathbf{m}}(\overline{\mathbf{u}})_{\mathbf{v}} \tag{B16}$$ $$\overline{\mathbf{v}^{\dagger}\mathbf{H}^{\dagger}} = -\epsilon_{\mathbf{H}}(\overline{\mathbf{H}})_{\mathbf{V}} \tag{B17}$$ where $\epsilon_{\rm m}$ and $\epsilon_{\rm H}$ are respectively the eddy diffusivities for momentum and heat transfer. Note that the eddy diffusivity for heat transfer is based on total enthalpy. The turbulent Prandtl number Pr_T based on total enthalpy is defined as $$\operatorname{Pr}_{\mathbf{T}} = \frac{\epsilon_{\mathbf{m}}}{\epsilon_{\mathbf{H}}} = \frac{\overline{\mathbf{u}^{\mathbf{r}}\mathbf{v}^{\mathbf{r}}}}{\overline{\mathbf{v}^{\mathbf{r}}\mathbf{H}^{\mathbf{r}}}} \frac{(\overline{\mathbf{H}})_{\mathbf{y}}}{(\overline{\mathbf{u}})_{\mathbf{y}}}$$ (B18) Substituting equations (B16) to (B17) in equation (B14), the energy equation becomes $$\rho \mathbf{u}(\mathbf{H})_{\mathbf{X}} + \rho \mathbf{v}(\mathbf{H})_{\mathbf{y}} = \left[\left(\frac{\mu}{\mathbf{Pr}_{\mathbf{L}}} + \frac{\rho \epsilon_{\mathbf{m}}}{\mathbf{Pr}_{\mathbf{T}}} \right) \mathbf{H}_{\mathbf{y}} \right]_{\mathbf{y}} + \left[\mu \left(1 - \frac{1}{\mathbf{Pr}_{\mathbf{L}}} \right) \left(\frac{\mathbf{u}^{2}}{2} \right)_{\mathbf{y}} \right]_{\mathbf{y}}$$ (B19) Note that the bars $(\overline{\mathbf{u}} \ \overline{\mathbf{H}})$ denoting averaged quantities are now omitted for all further equation development. Substituting the concept of the eddy diffusivity for the turbulent shear stress (eq. (B16)) in equation (B9), the momentum equation becomes $$\rho \mathbf{u(u)}_{x} + \rho \mathbf{v(u)}_{y} = - (\mathbf{P})_{x} + \left[(\mu + \rho \epsilon_{\mathbf{m}}) \mathbf{u}_{y} \right]_{\mathbf{v}}$$ (B20) By making the usual boundary layer assumption that the static pressure across the boundary layer is constant (P = Pe), the pressure gradient term in the above momentum equation (B20) reduces to: $$(\mathbf{P})_{\mathbf{X}} = -\rho_{\mathbf{e}} \mathbf{u}_{\mathbf{e}} \left(\mathbf{u}_{\mathbf{e}} \right)_{\mathbf{X}}$$ (B21) With the substitution of equation (B21) in equation (B20), the momentum equation becomes $$\rho \mathbf{u(u)}_{x} + \rho \mathbf{v(u)}_{y} = \rho_{e} \mathbf{u}_{e} \left(\mathbf{u}_{e} \right)_{x} + \left[(\mu + \rho \epsilon_{m}) \mathbf{u}_{y} \right]_{y}$$ (B22) Finally, including the continuity equation, the following system of compressible turbulent boundary-layer equations for axisymmetric steady flows can be expressed as Continuity $$(\rho ur)_{X} + (\rho vr)_{V} = 0$$ (B23) Momentum $$\rho u(u)_{x} + \rho v(u)_{y} = + \rho_{e} u_{e} \left(u_{e} \right)_{x} + \left[(\mu + \rho \epsilon_{m}) u_{y} \right]_{y}$$ (B24) Energy $$\rho \mathbf{u}(\mathbf{H})_{\mathbf{X}} + \rho \mathbf{v}(\mathbf{H})_{\mathbf{y}} = \left[
\left(\frac{\mu}{\mathbf{Pr}_{\mathbf{L}}} + \frac{\rho \epsilon_{\mathbf{m}}}{\mathbf{Pr}_{\mathbf{T}}} \right) \mathbf{H}_{\mathbf{y}} \right]_{\mathbf{y}} + \left[\mu \left(1 - \frac{1}{\mathbf{Pr}_{\mathbf{L}}} \right) \left(\frac{\mathbf{u}^{2}}{2} \right)_{\mathbf{y}} \right]_{\mathbf{y}}$$ (B25) ### APPENDIX C ### CALCULATION PROCEDURE For ease of reference, the transformed momentum and energy equations with their respective boundary conditions are repeated. Momentum $$\left(\mathcal{P}_{\mathbf{f}}\right)_{\gamma} + \mathbf{A}_{\mathbf{M}} \mathcal{P}_{\mathbf{f}} = \mathbf{B}_{\mathbf{M}}$$ (C1) where $$A_{\mathbf{M}} = \frac{D_2 f \delta}{\overline{C}_1} \tag{C2}$$ $$B_{\mathbf{M}} = -\delta^{3}\beta \left[\frac{1}{(\rho/\rho_{e})} - \left(\frac{f_{\gamma}}{\delta} \right)^{2} \right]$$ (C3) $$\mathscr{P}_{\mathbf{f}} = \overline{\mathbf{C}}_{\mathbf{1}} \mathbf{f}_{\gamma \gamma} \tag{C4}$$ and $$f = f_{\gamma} = 0$$ at $\gamma = 0$ (C5) $$\begin{cases} f_{\gamma} = \delta \\ f_{\gamma\gamma} = 10^{-3} \delta^2 \end{cases} \text{ at } \gamma = 1.0 \tag{C6}$$ Energy $$\left(\mathcal{P}_{g}\right)_{\gamma} + A_{E}\mathcal{P}_{g} = B_{E} \tag{C7}$$ where $$A_{E} = \frac{D_{2}\delta f}{\overline{C}_{2}}$$ (C8) $$B_{E} = -\frac{2D_{3}}{\delta^{2}} \left\{ C \left(1 - \frac{1}{Pr_{L}} \right) f_{\gamma} f_{\gamma \gamma} \right\}_{\gamma}$$ (C9) and $$\mathcal{P}_{\mathbf{g}} = \overline{\mathbf{C}}_{\mathbf{2}} \mathbf{g}_{\gamma} \tag{C10}$$ $$g = g_{W}$$ at $\gamma = 0$ $$g = 1.0$$ at $\gamma = 1.0$ (C11) $$g_{\gamma} = 10^{-3} \delta$$ at $\gamma = 1.0$ (C12) It should be noted here that the two equations are overdetermined since conditions (6) and (12) are not needed to solve the set. However, these conditions are satisfied, as it shall be seen, when a numerically correct δ is found. ### Solution of the Momentum and Energy Equations If for a given δ and the coefficients, A_M , B_M , A_E , and B_E are assumed to be functions of γ only. Then the equation set becomes linear and uncoupled. This set is easily solved in the following manner. Momentum $$\mathscr{P}_{\mathbf{f}} = \frac{1}{\omega_{\mathbf{M}}} \int_{0}^{\gamma} \omega_{\mathbf{M}} B_{\mathbf{M}} d\gamma + \frac{K_{1}}{\omega_{\mathbf{M}}}$$ (C13) $$f_{\gamma\gamma} = \frac{\mathcal{P}_f}{\overline{C}_1} \tag{C14}$$ $$f_{\gamma} = \int_{0}^{\gamma} f_{\gamma\gamma} d\gamma + K_{2}$$ (C15) $$f = \int_0^{\gamma} f_{\gamma} d\gamma + K_3 \tag{C16}$$ where $$\omega_{\mathbf{M}} = e^{\int_{0}^{\gamma} A_{\mathbf{M}} d\gamma}$$ (C17) $$K_{1} = \frac{\delta - \int_{0}^{1} \frac{1}{\omega_{M} \overline{C}_{1}} \left(\int_{0}^{1} A_{M} B_{M} d\gamma \right) d\gamma}{\int_{0}^{1} \frac{d\gamma}{\omega_{M} \overline{C}_{1}}}$$ (C18) $$K_2 = K_3 = 0$$ (C19) Energy $$\mathscr{P}_{g} = \frac{1}{\omega_{E}} \int_{0}^{\gamma} \omega_{E} B_{E} d\gamma + \frac{K_{4}}{\omega_{E}}$$ (C20) $$g_{\gamma} = \frac{\mathscr{P}_{g}}{\overline{C}_{2}} \tag{C21}$$ $$g = \int_0^{\gamma} g_{\gamma} d\gamma + K_5$$ (C22) where $$\omega_{\mathbf{E}} = e^{\int_0^{\gamma} A_{\mathbf{E}} d\gamma}$$ (C23) $$K_{4} = \frac{1 - g_{W} - \int_{0}^{1} \frac{1}{\overline{C}_{2} \omega_{E}} \left(\int_{0}^{1} \omega_{E} B_{E} d\gamma \right) d\gamma}{\int_{0}^{1} \frac{d\gamma}{\omega_{E} \overline{C}_{2}}}$$ (C24) $$K_5 = g_w \tag{C25}$$ ### Calculational Procedure at a Given Axial Position (Stepping-Up-Process) First define a montonic increasing sequence of δ 's as $\delta_{i+1} = \delta_i + \Delta \delta$. For this report, it was found that $$\Delta\delta \approx \frac{1}{1+M_{e}}$$ gives a good variation through the entire nozzle. Next, let the notation $f_{i,k}$ and $g_{i,k}$ mean f and g as a function of and an iteration index K. Figure 19 shows the general flow diagram outlining the stepping-up-process calculation method and is further described by the following detailed steps: Step (1): From the tabulated input of X, r, T_W , and Pe/Po, compute all free-stream conditions, such as D_2 , T_e , M_e , ρ_w , ρ_e , μ_w , β , D_1 , R, g_w , and D_3 . Step (2): Setting i = k = 1, that is, for an initial δ and a first iteration, estimate starting values of $f_{i,\kappa}$, $(f_{i,\kappa})_{\gamma}$, $(f_{i,\kappa})_{\gamma\gamma}$, $(f_{i,\kappa})_{\gamma\gamma}$, $(f_{i,\kappa})_{\gamma\gamma}$, $(f_{i,\kappa})_{\gamma\gamma}$, and $(g_{i,\kappa})_{\gamma\gamma}$ by the 1/7 power law or from values of previous axial positions. Step (3): Compute the coefficients A_M , B_M , A_E , and B_E . In the evaluation of \overline{C}_1 and \overline{C}_2 , it is necessary to find a continuous $\epsilon_{m,i}$ (eddy diffusivity coefficient), derived from the combination of $\epsilon_{m,1}$, $\epsilon_{m,2}$, and $\epsilon_{m,3}$. This is done by defining γ_2 as the point where $y_1^+(\gamma)=12$, and γ_3 as the position where $\epsilon_{m,2}=\epsilon_{m,3}$. During the iterative process it was found advisable to not let γ_2 or γ_3 vary more than 40 percent from the previous iteration. This proved to have a stabilizing effect on the solutions, and in the case of high β 's, a faster convergence rate. Step (4): Using equations (C13) to (C19) solve for $f_{i, \kappa+1}$, $(f_{i, \kappa+1})_{\gamma}$ and $(f_{i, \kappa+1})_{\gamma\gamma}$. It was advisable to underrelax the functions for damping oscillatory behavior. Figure 19. - General flow diagram for the boundary layer calculation. Step (5): Solve equations (C20) to (C25) for $g_{i,\kappa+1}$ and $(g_{i,\kappa+1})_{\gamma}$. Again underrelaxation was used. In both steps (4) and (5), all integrations were done with a modified Simpson's rule routine. For the term B_E a central differencing scheme was used. Step (6): Recalculate the coefficients A_M , B_M , A_E , and B_E using the values of the K+1th iteration step. If there is no significant change in these functions, proceed to step (7), otherwise return to step (4). Step (7): Now evaluate $f_{\gamma\gamma}/\delta^2$ and g_{γ}/δ at the edge and check if these values are within the specified limits, (i.e., 10^{-3}). If the tolerance criteria is met, all conditions are satisfied and the solution is completed at this axial position. However, if the criteria is not met, one must increase δ by $\Delta\delta$, set K=1 and return to step (2) using the last values of f, f_{γ} , $f_{\gamma\gamma}$, g and g_{γ} as initial estimates. ### REFERENCES - Bartz, D. R.: Turbulent Boundary-Layer Heat Transfer from Rapidly Accelerating Flow of Rocket Combustion Gases and of Heated Air. Advances in Heat Transfer. Vol. 2. James P. Hartnett and Thomas F. Irvine, Jr., eds., Academic Press, 1965, pp. 1-108. - 2. Smith, A. M. O.; and Cebeci, T.: Numerical Solution of the Turbulent-Boundary-Layer Equations. Rep. DAC-33735, Douglas Aircraft Co., Inc., May 29, 1967. (Available from DDC as AD-656430.) - 3. Herring, H. James; and Mellor, George L.: A Method of Calculating Compressible Turbulent Boundary Layers. NASA CR-1144, 1968. - 4. Patanker, S. V.; and Spalding, D. B.: Heat and Mass Transfer in Boundary Layers. International Textbook, 1968. - 5. Bushnell, Dennis M.; and Beckwith, Ivan E.: Calculation of Nonequilibrium Hypersonic Turbulent Boundary Layers and Comparisons with Experimental Data. AIAA J., vol. 8, no. 8, Aug. 1970, pp. 1462-1469. - 6. Boldman, Donald R.; Schmidt, James F.; and Fortini, Anthony: Turbulence, Heat-Transfer, and Boundary Layer Measurements in a Conical Nozzle with a Controlled Inlet Velocity Profile. NASA TN D-3221, 1966. - 7. Boldman, Donald R.; Neumann, Harvey E.; and Schmidt, James F.: Heat Transfer in 30° and 60° Half-Angle of Convergence Nozzles with Various Diameter Uncooled Pipe Inlets. NASA TN D-4177, 1967. - 8. Boldman, Donald R.; Schmidt, James F.; and Ehlers, Robert C.: Experimental and Theoretical Turbulent Boundary Layer Development in a Mach 4.4 Water-Cooled Conical Nozzle. NASA TN D-5377, 1969. - 9. Deissler, R. G.; and Loeffler, A. L., Jr.: Analysis of Turbulent Flow and Heat Transfer on a Flat Plate at High Mach Numbers with Variable Fluid Properties. NASA TR R-17, 1959. - 10. Van Driest, E. R.: On Turbulent Flow Near a Wall. J. Aeron. Soc., vol. 23, no. 11, Nov. 1956, pp. 1007-1011, 1036. - Clauser, F. H.: The Turbulent Boundary Layer. Advances in Applied Mechanics. Vol. IV. Richard von Mises and Theodore von Karman, eds., Academic Press, 1956. - 12. Schmidt, James F.: Effects of a Magnetic Field on the Conduction Heat Transfer at the Stagnation Point of a Partially-Ionized Argon Gas. NASA TN D-3251, 1966. - 13. Cohen, Clarence B.; and Reshotko, Eli: The Compressible Laminar Boundary Layer with Heat Transfer and Arbitrary Pressure Gradient. NACA Rep. 1294, 1956. - 14. Cohen, Nathaniel B.: Boundary-Layer Similar Solutions and Correlation Equations for Laminar Heat-Transfer Distribution in Equilibrium Air at Velocities up to 41,000 feet per second. NASA TR R-118, 1961. - 15. Back, L. H.; Massier, P. F.; and Cuffel, R. F.: Flow Phenomena and Convective Heat Transfer in a Conical Supersonic Nozzle. J. Spacecraft Rockets, vol. 4, no. 8, Aug. 1967, pp. 1040-1047. 11 1111 11 111 16. Schlichting, Hermann (J. Kestin, trans.): Boundary Layer Theory. Second ed., McGraw-Hill Book Co., Inc., 1955. TABLE I. - NOZZLE CONFIGURATION | Station | Axial dis | tance, z | Diame | ter-D | U | ncooled | inlet | C | ooled i | nlet | |------------------|-----------|----------|--------|-------|-------|-----------------|--------------------|----------------|---------|------------------| | | cm | in. | cm. | in. | | oulent
dary- | Ratio of nozzle to | Turbi
bound | | Ratio of | | | | | | ľ | | yer | throat | lay | er | throat | | | | | | | ' | ance, | distance, | dista | nce, | distance, | | | | - | | | x | | x/x _T | х | | x/x _T | | | | | | | cm | in. | | cm | in. | | | 2 | -11.468 | -4.515 | 15.875 | 6.25 |
41.30 | 16. 255 | 0.7602 | 93.57 | 36.84 | 0.8776 | | 3 | -8.928 | -3.515 | 12.934 | 5.092 | 44.22 | 17. 41 | . 8139 | 96.52 | 38.00 | . 9052 | | a ₄ | -6.380 | -2.512 | 9.992 | 3.934 | 47.17 | 18.57 | . 8682 | 99.47 | 39.16 | . 9328 | | 5 | -5.481 | -2.158 | 8.961 | 3.528 | 48.21 | 18.98 | . 8873 | 100.5 | 39.57 | .9426 | | 6 | -4. 602 | -1.812 | 7.945 | 3.128 | 49.23 | 19.38 | . 9060 | 101.5 | 39.97 | . 9521 | | 7 | -3.708 | -1.460 | 6.914 | 2.722 | 50.24 | 19.78 | . 9247 | 102.5 | 40.37 | .9616 | | 8 | -2.819 | -1.110 | 5.883 | 2.316 | 51.28 | 20. 19 | . 9439 | 103.6 | 40.78 | . 9714 | | 9 | -1.557 | 613 | 4. 470 | 1.760 | 52.71 | 20.75 | . 9701 | 105.0 | 41.34 | . 9847 | | 10 | ~. 445 | 175 | 3.835 | 1.510 | 53.87 | 21.21 | . 9916 | 106.2 | 41.80 | . 9957 | | 11 | 0 | 0 | 3.790 | 1.492 | 54.33 | 21.39 | 1.000 | 106.6 | 41.98 | 1.000 | | 12 | . 330 | . 130 | 3.815 | 1.502 | 54.66 | 21.52 | 1.006 | 107.0 | 42.11 | 1.003 | | 13 | . 648 | . 255 | 3.912 | 1.540 | 54.97 | 21.64 | 1.012 | 107.3 | 42.23 | 1.006 | | 14 | . 996 | . 392 | 4.074 | 1.604 | 55.32 | 21.78 | 1.018 | 107.6 | 42.37 | 1.009 | | 15 | 1.615 | . 634 | 4.399 | 1.732 | 55.98 | 22.04 | 1.030 | 108.3 | 42.63 | 1.015 | | ^a 16 | 3.101 | 1.221 | 5. 187 | 2.042 | 57.51 | 22.64 | 1.058 | 109.8 | 43.23 | 1.030 | | 17 | 6.949 | 2.736 | 7. 259 | 2.858 | 61.49 | 24.21 | 1.132 | 113.8 | 44.80 | 1.067 | | ^a 18 | 13.889 | 5.468 | 10.978 | 4.322 | 68.68 | 27.04 | 1.264 | 121.0 | 47.63 | 1.135 | | 19 | 20.831 | 8.201 | 14.712 | 5.792 | 75.87 | 29.87 | 1.396 | 128.2 | 50.46 | 1.202 | | ^a 19a | 24. 181 | 9.520 | 16.520 | 6.504 | 79.86 | 31.44 | 1. 470 | 131.7 | 51.84 | 1.234 | | 20 | 28.021 | 11.032 | 18.543 | 7.320 | 83.31 | 32.80 | 1.533 | 135.6 | 53.39 | 1.272 | ^aBoundary layer probing stations. TABLE II. - NOZZLE FLOW PARAMETERS | Station | Mach | 1 1 | Pressure | | inlet with bou | | | Uncooled inl | et | | Cooled Inle | t | |------------------|---------------------------|---------------------|------------------|------------------|----------------|------------|-----------|--------------|------------|-----------|-------------|------------| | | number,
M _e | kinetic
to total | ratio, P_e/P_0 | bled | off nozzle er | trance | Ratio of | Velocity | Nozzle | Ratio of | Velocity | Nozzle | | | -***e | energy, | e' 0 | Ratio of | Velocity | Nozzle | nozzle to | gradient | geometry | nozzle to | gradient | geometry | | | | " | | nozzle to | gradient | geometry | throat | parameter, | parameter. | throat | parameter, | parameter, | | | | D ₆ | | throat | parameter, | parameter, | distance, | β | R | distance, | β | R | | | | | | distance, | β | R | x/x_{T} | | | x/x_T | | | | | | | | x/x _T | | | _ | | | | | | | 2 | 0. 02778 | 0. 00022 | 0.99946 | 0.0480 | 0.06224 | -0.0840 | 0.7602 | 3.555 | -5.366 | 0.8776 | 8.0418 | -12.162 | | 3 | . 04678 | . 00043 | . 99846 | . 2622 | 1.048 | 5534 | . 8139 | 12.91 | -6.834 | . 9052 | 28.168 | -14.918 | | a ₄ | . 07894 | . 00123 | . 99565 | . 4770 | 2.723 | -1.315 | . 8682 | 19.67 | -9.508 | . 9328 | 41.476 | -20.056 | | 5 | . 09841 | . 001925 | . 99325 | . 5527 | 3.5782 | -1.700 | . 8873 | 22.79 | -10.84 | . 9426 | 47.514 | -22.599 | | 6 | . 1266 | . 003193 | . 98887 | . 6268 | 4. 4261 | -2.156 | . 9060 | 25.38 | -12.37 | . 9521 | 52. 409 | -25.523 | | 7 | . 1684 | . 00517 | . 9804 | . 7021 | 5.883 | -2.808 | . 9247 | 30.74 | -14.69 | . 9616 | 62.733 | -29.983 | | 8 | . 2350 | . 01118 | . 9624 | . 7774 | 10.22 | -3.845 | . 9439 | 49.20 | -18.54 | .9714 | 99.383 | -37.443 | | 9 | . 5050 | . 05152 | . 8399 | . 8825 | 12.79 | -3.438 | . 9701 | 55.75 | -15.01 | . 9847 | 111. 24 | -29.903 | | 10 | . 9281 | . 1466 | . 5733 | . 9675 | 10.10 | -2.065 | . 9916 | 41.07 | -8. 405 | . 9957 | 81.549 | -17.078 | | 11 | 1.114 | . 1984 | . 4600 | 1.0000 | 8.826 | ≈0.0 | 1.000 | 35.01 | ≈0.00 | 1.000 | 68.741 | ≈0.0 | | 12 | 1.275 | . 2602 | . 3733 | 1.0241 | 7.246 | 0.8549 | 1.006 | 28.24 | 3.350 | 1.003 | 55.212 | 6.5465 | | 13 | 1.485 | . 3124 | . 2785 | 1.0476 | 5.996 | 2.121 | 1.012 | 22.98 | 8.133 | 1.006 | 44.761 | 15.877 | | 14 | 1.681 | . 3472 | . 2084 | 1.0737 | 4. 455 | 2.948 | 1.018 | 16.77 | 11.10 | 1.009 | 32.511 | 21.611 | | 15 | 1.771 | . 3852 | . 1824 | 1.1201 | 2.317 | 3.565 | 1.030 | 8.45 | 13.02 | 1.015 | 16.339 | 25.17 | | ^a 16 | 2.082 | . 4634 | . 1125 | 1.2328 | 1.639 | 3.323 | 1.058 | 5.58 | 11.33 | 1.030 | 10.66 | 21.627 | | 17 | 2.789 | . 6069 | . 0375 | 1.5236 | . 913 | 2.986 | 1.132 | 2.69 | 8.806 | 1.067 | 4.977 | 16. 294 | | a ₁₈ | 3.739 | . 7362 | . 0094 | 2.0485 | . 4607 | 2.645 | 1.264 | 1.131 | 6.482 | 1.135 | 1.987 | 11.416 | | 19 | 4.416 | . 7957 | . 0038 | 2.5734 | . 262 | 2.493 | 1.396 | . 563 | 5.370 | 1.202 | . 951 | 9.0655 | | ^a 19a | 4.640 | . 8121 | | | . 167 | 2.445 | 1.470 | . 310 | 4.974 | 1.234 | . 513 | 8.222 | | 20 | 4.784 | . 8205 | . 0024 | 3.1167 | . 0532 | 2.407 | 1.533 | . 104 | 4.701 | 1.272 | . 118 | 7.641 | ^aBoundary-layer probing stations. # TABLE III. - TYPICAL SOLUTIONS FOR UNCOOLED INLET WITH BOUNDARY LAYER ${\tt BLED\ OFF\ AT\ NOZZLE\ ENTRANCE}$ (a) Station 9; ratio of nozzle to throat distance, 0.8825; velocity gradient parameter, 12.79; turbulent Prandtl number, 1.9877 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinate | normal to | |-------------|----------------|----------------------|----------------------------|-----------|---------------|-------------------|------------|-------------| | boundary | ratio, | velocity | function, | enthalpy, | total | function, | nozzle s | surface, | | layer | f_{η} | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | \mathscr{P}_{g} | 3 | 7 | | coordinate. | " | $^{ m f}_{\eta\eta}$ | - | g | g_{η} | 8 | | | | η | | 7.7 | | | , | | cm | in. | | 0 | ĺ _o | 12.548 | 8.8308 | 0.8710 | 0. 4763 | 0.5828 | 0 | 0 | | . 002465 | . 03107 | 12. 448 | 8.8097 | . 8722 | . 4870 | . 5968 | . 00001196 | . 000004708 | | . 004930 | . 06148 | 12.244 | 8.7886 | . 8734 | . 4954 | . 6102 | . 00002393 | . 000009421 | | . 007396 | . 09145 | 11.913 | 8.7675 | . 8746 | . 5010 | . 6224 | . 00003592 | . 00001414 | | . 01479 | . 1750 | 10.552 | 8.7048 | . 8783 | . 5009 | . 6499 | . 00007196 | . 00002833 | | | | | | i | | | | | | . 02465 | . 2690 | 8. 4965 | 8.6231 | . 8831 | . 4707 | . 6659 | . 0001201 | . 00004730 | | . 03451 | . 3441 | 6.7725 | 8.5444 | . 8876 | . 4260 | . 6675 | . 0001685 | . 00006632 | | . 04437 | . 4044 | 5. 4741 | 8. 4689 | . 8915 | . 3805 | . 6631 | . 0002169 | . 00008539 | | . 06409 | . 4944 | 3.7958 | 8.3279 | . 8982 | . 3039 | . 6504 | . 0003139 | . 0001236 | | . 08628 | . 5659 | 2.7281 | 8.1839 | . 9043 | . 2420 | . 6377 | . 0004234 | . 0001667 | | . 1159 | . 6129 | 2.0901 | 8.0107 | . 9089 | . 05204 | . 6274 | . 0005697 | . 0002243 | | . 1824 | . 6637 | . 9095 | 7.6695 | . 9120 | . 04650 | . 6020 | . 0008992 | . 0003540 | | . 2194 | . 6851 | . 4926 | 7.4935 | . 9139 | . 05686 | . 5916 | . 001083 | . 0004261 | | . 3210 | . 7150 | . 3586 | 7.2108 | . 9172 | . 04782 | . 5878 | . 001395 | . 0005492 | | . 5517 | . 7735 | . 1889 | 6.3143 | . 9255 | . 02829 | . 5760 | . 002543 | . 001001 | | . 8978 | . 8220 | . 1115 | 5.2265 | . 9338 | . 02089 | . 5589 | . 004270 | . 001681 | | 1.1286 | . 8468 | . 09943 | 4.6078 | . 9395 | . 02624 | . 5425 | . 005425 | . 002136 | | 1.4747 | . 8782 | . 08060 | 3.7972 | . 9484 | . 02486 | . 5088 | . 007167 | . 002822 | | 1.8208 | . 9038 | . 06501 | 3.1149 | . 9567 | . 02306 | . 4672 | . 008928 | . 003515 | | 2.0515 | . 9180 | . 05619 | 2.7235 | . 9618 | . 02167 | . 4361 | . 01010 | . 003978 | | 2.6284 | . 9455 | . 03876 | 1.9347 | . 9732 | . 01772 | . 3511 | . 01307 | . 005144 | | 3.3206 | . 9671 | . 02465 | 1.2737 | . 9838 | . 01271 | . 2479 | . 01665 | . 006557 | | 4. 0128 | . 9806 | . 01566 | . 8368 | . 9910 | . 008229 | . 1585 | . 02027 | . 007981 | | 4. 9358 | . 9906 | . 008647 | . 4814 | . 9964 | . 003912 | . 07454 | . 02512 | . 009890 | | 6. 0895 | . 9964 | . 004205 | . 2466 | . 9991 | . 001187 | . 02247 | . 03122 | . 01229 | | 6. 7817 | . 9981 | . 002739 | . 1668 | . 9997 | . 0005051 | . 009541 | . 03487 | . 01373 | | 7. 3586 | . 9990 | . 001907 | . 1206 | . 9999 | . 0002288 | . 004318 | . 03790 | . 01492 | | 8. 0508 | . 9996 | . 001219 | . 08157 | 1.0000 | . 00008027 | . 001514 | . 04155 | . 01636 | | 8.9738 | 1.0000 | . 0006808 | . 04768 | 1.0000 | . 00001674 | . 0003157 | . 04643 | . 01828 | # (b) Station 11 (throat); ratio of nozzle to throat distance, 1.0000; velocity gradient parameter, 8.826; turbulent Prandtl number. 2.1494 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinate | e normal to | |-------------|------------|----------------------|-------------------|----------|-----------------|----------------------------|------------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle | surface, | | layer | f_{η} | ratio, | \mathscr{P}_{f} | ratio, | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | | у | | coordinate, | " | $^{ m f}_{\eta\eta}$ | • | g | ratio, | ь | | | | η | | '4'4 | | | ${ m g}_{\eta}$ | | cm | in. | | 0 | 0 | 17.831 | 8.6913 | 0.8569 | 0.7723 | 0.5302 | 0 | 0 | | . 001950 | . 03484 | 17.682 | 8.6729 | . 8585 | . 8410 | . 5783 | . 00001300 | . 000005118 | | . 003900 | . 06917 | 17.302 | 8.6545 | . 8602 | . 9014 | . 6238 | . 00002545 | . 00001002 | | . 005850 | . 1025 | 16.727 | 8.6362 | . 8620 | . 9502 | . 6645 | . 00003820 | . 00001504 | | . 01170 | . 1942 | 14.337 | 8.5817 | . 8678 | 1.0154 | . 7489 | . 00007648 | . 00003011 | | . 01755 | . 2710 | 11.809 | 8.5285 | . 8737 | 0.9836 | . 7822 | . 0001147 | . 00004517 | | . 02535 | . 3523 | 9.0688 | 8.4603 | . 8809 | . 8752 | . 7823 | . 0001656 | . 00006521 | | . 03510 | . 4288 | 6.7218 | 8.3796 | . 8887 | . 7284 | . 7579 | . 0002290 | . 00009014 | | . 05655 | . 5402 | 3.9939 | 8.2186 | . 9016 | . 4934 | . 7004 | . 0003673 | . 0001446 | | .
07995 | . 6030 | 1.2720 | 8.0646 | . 9096 | . 1727 | . 5893 | . 0005166 | . 0002034 | | . 1268 | . 6501 | 0.7974 | 7.7896 | . 9161 | . 1134 | . 5681 | . 0008138 | . 0003204 | | . 1736 | . 6818 | . 5750 | 7.5365 | . 9207 | . 08478 | . 5564 | . 001109 | . 0004368 | | . 2539 | . 7070 | . 4396 | 7.2847 | . 9244 | . 06716 | . 5491 | . 001423 | . 0005604 | | . 4364 | . 7645 | . 2279 | 6. 4762 | . 9336 | . 03871 | . 5299 | . 002563 | . 001009 | | . 7102 | . 8115 | . 1498 | 5.4724 | .9420 | . 02812 | .5110 | . 004257 | . 001676 | | . 9840 | . 8458 | . 1121 | 4.6194 | . 9491 | . 02494 | . 4899 | . 005944 | . 002340 | | 1.1665 | . 8653 | . 09946 | 4. 1154 | . 9536 | . 02398 | . 4730 | . 007061 | . 002780 | | 1. 4403 | . 8905 | . 08291 | 3.4474 | . 9599 | . 02236 | . 4431 | . 008735 | . 003439 | | 1.7141 | .9114 | . 06891 | 2.8754 | .9658 | . 02057 | . 4089 | . 01041 | . 004097 | | 2. 2617 | . 9430 | . 04719 | 1.8763 | . 9760 | . 01665 | . 3322 | . 01374 | . 005408 | | 2.7180 | . 9613 | . 03 413 | 1.4300 | . 9829 | . 01332 | . 2659 | . 01651 | . 006500 | | 3.1743 | . 9742 | . 02449 | 1.0257 | . 9882 | . 01018 | . 2033 | . 01929 | . 007594 | | 3.8131 | . 9859 | . 01521 | . 6361 | . 9935 | . 006466 | . 1289 | . 02318 | . 009125 | | 4. 1782 | . 9903 | . 01152 | . 4815 | . 9955 | . 004782 | . 09525 | . 02540 | . 01000 | | 4. 6345 | . 9940 | . 008108 | . 3384 | . 9973 | . 003139 | . 06247 | . 02817 | . 01109 | | 5.5471 | . 9979 | . 003960 | . 1652 | . 9992 | . 001168 | . 02321 | . 03373 | . 01328 | | 6. 1859 | . 9990 | . 002354 | . 09160 | . 9997 | . 0005193 | . 01032 | . 03764 | . 01482 | | 7.1898 | . 9998 | . 0009875 | . 04116 | 1.0000 | . 0001188 | . 002360 | . 04376 | . 01723 | | 7.7374 | 1.0000 | . 0006062 | . 02527 | 1.0000 | . 00004774 | . 0009483 | . 04709 | . 01854 | ## (c) Station 20; ratio of nozzle to throat distance, 3.1167; velocity gradient parameter, 0.0532; turbulent Prandtl number, 1.8532 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinat | e normal to | |-------------|------------|----------------------|----------------------------|----------|------------------------|----------------------------|-----------|-------------| | boundary | ratio, | velocity | function | enthalpy | total | function, | nozzle | surface, | | layer | f_{η} | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | | у | | coordinate, | '' | $^{ m f}_{\eta\eta}$ | _ | g | ratio, | | | | | η | i | 777 | | | $^{\mathrm{g}}_{\eta}$ | | cm | in. | | 0 | 0 | 84. 417 | 0.2483 | 0.5866 | 16.832 | 0. 05229 | 0 | 0 | | . 0005187 | . 04377 | 84.192 | . 2482 | . 5959 | 18.556 | . 05613 | . 0005441 | . 0002142 | | . 001037 | . 08712 | 82.753 | . 2481 | . 6058 | 19.994 | . 05987 | . 001094 | . 0004307 | | . 001556 | . 1294 | 80. 289 | . 2480 | . 6166 | 21.178 | . 06340 | . 001648 | . 0006488 | | . 002593 | . 2092 | 73.156 | . 2477 | . 6394 | 22.475 | . 06952 | . 002761 | . 001087 | | . 004149 | . 3131 | 60.251 | . 2473 | . 6743 | 22.099 | . 07581 | . 004417 | . 001739 | | . 005705 | . 3972 | 48.159 | . 2468 | . 7072 | 19.950 | . 07882 | . 006035 | . 002376 | | . 007261 | . 4642 | 38.322 | . 2462 | . 7361 | 17.277 | . 07942 | . 007607 | . 002995 | | . 009336 | . 5330 | 28.668 | . 2453 | . 7684 | 13.902 | . 07810 | . 009622 | . 003788 | | . 01504 | . 6507 | 14.790 | . 2428 | . 8283 | 7.8290 | . 07131 | . 01475 | . 005809 | | . 02126 | .7094 | 4. 4825 | . 2405 | . 8564 | 5.1057 | . 06521 | . 01983 | . 007807 | | . 03060 | . 7438 | 3.0663 | . 2379 | . 8732 | 3.2285 | . 05522 | . 02697 | . 01062 | | . 03994 | . 7686 | 2.3131 | . 2353 | . 8870 | 1.8321 | . 05371 | . 03378 | . 01330 | | . 05083 | . 7907 | 1.7746 | . 2323 | . 8995 | 1.0541 | . 05238 | . 04143 | . 01631 | | . 09180 | . 8349 | 1.0139 | . 2230 | . 9276 | . 5143 | . 04937 | . 06314 | . 02486 | | . 1403 | . 8720 | 0.5830 | . 2101 | . 9463 | . 2899 | . 04576 | . 09230 | . 03634 | | . 1889 | . 8952 | . 3944 | . 1980 | . 9577 | . 1916 | . 04261 | . 1191 | . 04688 | | . 2617 | . 9182 | . 2548 | . 1812 | . 9687 | . 1192 | . 03833 | . 1563 | . 06154 | | . 3345 | . 9337 | . 1821 | . 1657 | . 9761 | . 1121 | . 03447 | . 1910 | . 07519 | | . 4559 | . 9517 | . 1187 | . 1422 | .9864 | . 06223 | . 02854 | . 2452 | . 09654 | | . 5773 | . 9638 | . 08354 | . 1211 | . 9922 | . 03905 | . 02173 | . 2951 | . 1166 | | . 7229 | .9740 | . 05846 | . 09863 | . 9967 | . 02024 | . 01529 | . 3541 | . 1394 | | . 8928 | . 9822 | . 04015 | . 07601 | . 9989 | . 007382 | . 008904 | . 4181 | . 1646 | | 1.0142 | . 9865 | . 03126 | . 06202 | . 9995 | . 003431 | . 005651 | . 4623 | . 1820 | | 1.1355 | . 9899 | . 02456 | . 04971 | . 9998 | . 001520 | . 003470 | . 5050 | . 1988 | | 1. 2812 | . 9930 | . 01841 | . 03699 | 1.0000 | . 0004267 | . 001834 | . 5550 | . 2185 | | 1.6453 | . 9979 | . 009569 | . 01332 | 1.0000 | . 00002098 | . 0002395 | . 6756 | . 2660 | | 1.7666 | . 9989 | . 007178 | . 007494 | 1.0000 | . 00002098 | . 0001058 | . 7150 | . 2815 | | 2.0579 | 1.0000 | . 001080 | . 0009765 | 1.0000 | . 00002098 | . 0001018 | .8080 | . 3181 | TABLE IV. - TYPICAL SOLUTIONS FOR UNCOOLED INLET (a) Station 9; ratio of nozzle to throat-distance, 0.9701; velocity gradient parameter, 55.75; turbulent Prandtl number, 3.7232 | Transformed | Velocity | Derivative of | Shear-stress | Tota1 | Derivative of | Heat-transfer | Coordinate | e normal to | |-------------|------------|---------------------|----------------------------|----------|-----------------|----------------------------|------------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle | surface, | | layer | f_{η} | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio. | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | 1 | у | | coordinate, | '' | ${ m f}_{\eta\eta}$ | | g | ratio, | 5 | | I | | η | | 77 | | | ${ t g}_{\eta}$ | | cm | in. | | 0 | 0 | 33.125 | 28.773 | 0.8710 | 0.8116 | 0. 6827 | o | 0 | | . 001314 | . 04358 | 32.791 | 28.705 | . 8721 | . 8551 | . 7086 | . 00001332 | . 000005243 | | . 002629 | . 08636 | 31.956 | 28.638 | . 8732 | . 8920 | . 7337 | . 00002664 | . 00001049 | | . 003943 | . 1278 | 30.714 | 28.572 | . 8744 | . 9208 | . 7571 | . 00003998 | . 0001574 | | . 007887 | . 2400 | 25.756 | 28.376 | . 8782 | . 9840 | . 8136 | . 00008006 | . 00003152 | | . 01314 | . 3583 | 19.377 | 28.130 | . 8827 | . 6690 | . 8535 | . 0001336 | . 00005260 | | . 01972 | . 4122 | 5.9234 | 27.846 | . 8862 | . 4779 | .7540 | . 0002006 | . 00007896 | | . 02629 | . 4463 | 4.5395 | 27.573 | . 8891 | . 4045 | . 7466 | . 0002674 | . 0001054 | | . 06178 | . 5505 | 1.9743 | 26.229 | . 8988 | . 2458 | . 7178 | . 0006312 | . 0002485 | | . 08544 | . 5900 | 1.4200 | 25.421 | . 9031 | . 1956 | . 7092 | . 0008745 | . 0003443 | | . 1170 | . 6282 | 1.0248 | 24. 419 | . 9080 | . 1454 | .7017 | . 001199 | . 0004722 | | . 1711 | . 6585 | . 7855 | 23.422 | .9139 | . 1083 | . 6967 | . 001547 | . 0006092 | | . 2942 | . 7275 | . 4045 | 20. 238 | . 9239 | . 06599 | . 6822 | . 002827 | . 001113 | | . 4172 | . 7682 | . 2864 | 17.544 | . 9313 | . 05640 | . 6707 | . 004112 | . 001619 | | . 5402 | . 8015 | . 2500 | 15.167 | . 9381 | . 05383 | . 6598 | . 005405 | . 002128 | | . 6633 | . 8306 | . 2175 | 13.068 | . 9446 | . 05198 | . 6475 | . 006701 | . 002638 | | . 8478 | . 8672 | . 1753 | 10.391 | . 9539 | . 04839 | . 6245 | . 008656 | . 003408 | | 1.0324 | . 8967 | . 1404 | 8.2103 | .9624 | . 04390 | . 5960 | . 01063 | . 004183 | | 1.2169 | . 9202 | . 1116 | 6.4510 | .9700 | . 03876 | . 5622 | . 01263 | . 004963 | | 1.4630 | . 9440 | . 08146 | 4. 6439 | . 9787 | . 03139 | .5105 | . 01527 | . 006011 | | 1.7091 | . 9612 | . 05893 | 3.3233 | . 9855 | . 02410 | . 4530 | . 01794 | . 007063 | | 1.9551 | . 9734 | . 04239 | 2.3713 | . 9906 | . 01752 | .3934 | . 02063 | . 008122 | | 2.2627 | . 9836 | . 02803 | 1.5578 | . 9949 | . 01087 | . 3187 | . 02400 | . 009450 | | 2.5703 | . 9900 | . 01868 | 1.0340 | . 9975 | . 006184 | . 2482 | . 02738 | . 01078 | | 2.9394 | . 9946 | . 01176 | . 6498 | . 9991 | . 002801 | . 1747 | . 03145 | . 01238 | | 3.5546 | . 9979 | . 005824 | . 3214 | 1.0000 | . 0005839 | . 08567 | . 03823 | . 01505 | | 4. 0467 | . 9990 | . 003197 | . 1765 | 1.0000 | . 0004584 | . 04315 | . 04364 | . 01718 | | 4. 4158 | . 9995 | . 001984 | . 1095 | 1.0000 | . 0004584 | . 02411 | . 04773 | . 01879 | | 5. 154 | 1.0000 | . 0007336 | . 04051 | 1.0000 | . 0004584 | . 006325 | . 05580 | . 02200 | TABLE IV. - Continued. TYPICAL SOLUTIONS FOR UNCOOLED INLET (b) Station 11 (throat); ratio of nozzle to throat distance, 1.000; velocity gradient parameter, 35.01; turbulent Prandtl number, 3.9191 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinate | normal to | |-------------|----------------|-------------------|----------------------------|----------|------------------|----------------------------|------------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle s | surface, | | layer | f _η | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | | у | | coordinate | " | $^{ m f}\eta\eta$ | - | g | ratio, | ь | | | | η | | ,,,,, | | | $^{ m g}_{\eta}$ | | cm | in. | | 0 | 0 | 45.335 | 22.098 | 0.8569 | 1.2524 | 0.5883 | 0 | 0 | | . 001123 | . 05081 | 44.746 | 22.056 | . 8585 | 1.5170 | . 6744 | . 00001458 | . 000005742 | | . 002246 | . 1004 | 43.195 | 22.014 | . 8603 | 1.7476 | . 7568 | . 00002918 | . 00001149 | | . 003368 | . 1479 | 40.924 | 21.972 | . 8624 | 1.9748 | . 8322 | . 00004376 | . 00001723 | | . 005614 | . 2339 | 35.50 | 21.890 | . 8672 | 2.1634 | . 9543 | . 00007295 | . 00002872 | | . 008982 | . 3393 | 27.267 | 21.773 | . 8735 | 1.5251 | 1.0614 | . 0001165 | . 00004586 | | . 01010 | . 3620 | 10.762 | 21.736 | . 8750 | 1.2612 | 1.0799 | . 0001309 | . 00005155 | | . 01347 | . 3925 | 8.3346 | 21.627 | . 8785 | . 9105 | . 8783 | . 0001742 | .
00006860 | | . 02246 | . 4511 | 5.1688 | 21.348 | . 8853 | . 6435 | . 7503 | . 0002893 | . 0001139 | | . 03593 | . 5062 | 3.2668 | 20.952 | . 8924 | . 4571 | . 7060 | . 0004615 | . 0001817 | | . 05614 | . 5587 | 2.0816 | 20. 404 | . 8986 | . 3515 | . 6722 | . 0008965 | . 0002828 | | . 08645 | . 6090 | 1.3330 | 19.644 | . 9061 | . 2392 | . 6462 | . 001375 | . 0004337 | | . 1462 | . 6546 | . 8779 | 18.675 | . 9158 | . 1463 | . 6282 | . 002038 | . 0006430 | | . 1987 | . 6928 | . 6038 | 17.574 | . 9222 | . 1072 | . 6129 | . 002861 | . 0009026 | | . 3038 | . 7417 | . 3598 | 15.620 | . 9313 | . 07353 | . 5935 | . 004501 | . 001420 | | . 4615 | . 7900 | . 2785 | 13.087 | . 9420 | . 06430 | . 5725 | . 006942 | . 002190 | | . 5665 | . 8177 | . 2459 | 11.591 | . 9486 | . 06104 | . 5599 | . 008565 | . 002702 | | . 7767 | . 8637 | . 1906 | 9.0208 | . 9606 | . 05338 | . 5291 | . 01180 | . 003722 | | . 9869 | . 8993 | . 1464 | 6.9476 | . 9709 | . 04468 | . 4898 | . 01503 | . 004740 | | 1.1971 | . 9264 | . 1114 | 5.2969 | . 9794 | . 03571 | . 4441 | . 01824 | . 005755 | | 1. 4073 | . 9468 | . 08392 | 3.9987 | . 9860 | . 02719 | . 3939 | . 02145 | . 006768 | | 1.5649 | . 9587 | . 06744 | 3.2184 | . 9898 | . 02145 | . 3548 | . 02386 | . 007528 | | 1.9327 | . 9777 | . 03972 | 1.9035 | . 9956 | . 01102 | . 2644 | . 02947 | . 009298 | | 2.1429 | . 9846 | . 02906 | 1.3961 | . 9975 | . 007007 | . 2165 | . 03268 | . 01031 | | 2. 4056 | . 9904 | . 01952 | . 9407 | . 9989 | . 003694 | . 1630 | . 03668 | . 01157 | | 3.0361 | . 9972 | . 007445 | . 3607 | 1.0000 | . 0005550 | . 07073 | . 04625 | . 01459 | | 3.5090 | . 9990 | . 003660 | . 1777 | 1.∩000 | . 0004773 | . 03269 | . 05341 | . 01685 | | 3.8243 | . 9995 | . 002307 | . 1121 | 1.0000 | . 0004773 | . 01820 | . 05820 | . 01836 | | 4. 4623 | 1.0000 | . 0009944 | . 04834 | 1.0000 | . 0004773 | . 005355 | . 06695 | . 02112 | TABLE IV. - Concluded. TYPICAL SOLUTIONS FOR UNCOOLED INLET (c) Station 20; ratio of nozzle to throat distance, 1.533; velocity gradient parameter, 2.3985; turbulent Prandtl number, 2.3985 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinat | e normal to | |-------------|----------------|----------------------|----------------------------|----------|----------------|----------------------------|-----------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle | surface, | | layer | f _n | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | \mathscr{P}_{g} | | у | | coordinate, | ' | $^{ m f}_{\eta\eta}$ | | g | ratio, | | | | | η | | | | | ${f g}_{\eta}$ | | cm | in. | | 0 | 0 | 126.13 | 0.3708 | 0. 5866 | 22.703 | 0.06508 | 0 | 0 | | . 0002803 | . 03545 | 125.94 | . 3707 | . 5933 | 24. 984 | . 06941 | . 0004110 | . 0001618 | | . 0005619 | . 07067 | 124.50 | . 3706 | . 6006 | 27.011 | . 07367 | . 0008255 | . 0003250 | | . 0008428 | . 1053 | 121.95 | . 3705 | . 6085 | 28.823 | . 07779 | . 001242 | . 0004891 | | . 001686 | . 2032 | 109.36 | . 3702 | . 6345 | 32.235 | . 08872 | . 002496 | . 0009827 | | . 002248 | . 2618 | 98.766 | . 3699 | . 6526 | 32.170 | . 09443 | . 003335 | . 001313 | | . 003 09 0 | . 3383 | 82.851 | . 3694 | . 6810 | 31.096 | . 1004 | . 004572 | . 001800 | | . 004776 | . 4186 | 24. 478 | . 3685 | . 7115 | 12. 469 | . 1047 | . 006975 | . 002746 | | . 008147 | . 4822 | 14.771 | . 3668 | . 7452 | 8.0796 | . 07779 | . 01166 | . 004592 | | . 01320 | . 5401 | 8.9943 | . 3641 | . 7729 | 5.8743 | . 07382 | . 01849 | . 007278 | | . 01910 | . 5836 | 6. 1173 | . 3608 | . 7970 | 4. 2045 | . 07114 | . 02616 | . 01030 | | . 02332 | . 6068 | 4.9643 | . 3584 | . 8114 | 3.2849 | . 06977 | . 03155 | . 01242 | | . 02669 | . 6224 | 4. 2918 | . 3565 | . 8205 | 2.8083 | . 06886 | . 03579 | . 01409 | | . 06288 | . 7101 | 1.8287 | . 3380 | . 8791 | 1.1460 | . 06332 | . 07407 | . 02916 | | . 1023 | . 7754 | 1. 4772 | . 3119 | . 9169 | . 8091 | . 05836 | . 1176 | . 04630 | | . 1418 | . 8269 | 1.1423 | . 2819 | . 9438 | . 5672 | . 05294 | . 1570 | . 06182 | | . 1681 | . 8543 | . 9504 | . 2612 | . 9570 | . 4391 | . 04890 | . 1812 | . 07133 | | . 2207 | . 8960 | . 6522 | . 2215 | . 9749 | . 2570 | . 04062 | . 2251 | . 08861 | | . 2732 | . 9246 | . 4509 | . 1859 | . 9853 | . 1490 | . 03282 | . 2642 | . 1040 | | . 3127 | . 9402 | . 3460 | . 1624 | . 9902 | . 09927 | . 02762 | . 2911 | . 1146 | | . 3784 | . 9587 | . 2284 | . 1290 | . 9949 | . 05105 | . 02036 | . 3322 | . 1308 | | . 4573 | . 9731 | . 1445 | . 09718 | . 9977 | . 02340 | . 01385 | . 3769 | . 1484 | | . 5362 | . 9824 | . 09443 | . 07248 | . 9990 | . 01083 | . 009271 | . 4191 | . 1650 | | . 6414 | . 9900 | . 05529 | . 04806 | . 9997 | . 003824 | . 005316 | . 4714 | . 1856 | | . 7466 | . 9945 | . 03281 | . 03094 | 1.0000 | . 001281 | . 002969 | . 5215 | . 2053 | | . 8912 | . 9979 | . 01582 | . 01591 | 1.0000 | . 0008748 | . 001264 | . 5880 | . 2315 | | . 9813 | . 9990 | . 009714 | . 009994 | 1.0000 | . 0008748 | . 0007049 | . 6294 | . 2478 | | 1.0358 | . 9995 | . 007269 | . 007546 | 1.0000 | . 0008748 | . 000496 | . 6533 | . 2572 | | 1.1279 | 1.0000 | . 004281 | . 004492 | 1.0000 | . 0008748 | . 0002582 | . 6944 | . 2734 | TABLE V. - TYPICAL SOLUTIONS FOR COOLED INLET (a) Station 9; ratio of nozzle to throat distance, 0.9847; velocity gradient parameter, 111.24; turbulent Prandtl number, 5.1688 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinate | normal to | |-------------|---------------------|-------------------|----------------------------|----------|------------------|----------------------------|------------|------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle s | surface, | | layer | \mathbf{f}_{η} | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | | y | | coordinate, | '' | $^{ m f}\eta\eta$ | • | g | ratio, | ь | = | | | η | | 7" | | | ${f g}_{m \eta}$ | | cm | in. | | 0 | 0 | 45.842 | 40. 232 | 0.8473 | 1.1873 | 0.9172 | 0 | 0 | | . 0009864 | . 04524 | 45.339 | 40.134 | . 8485 | 1.2551 | . 9497 | . 00001372 | . 00000540 | | . 001973 | . 08961 | 44.072 | 40.032 | . 8497 | 1.3102 | . 9811 | . 00002746 | . 00001081 | | . 002959 | . 1324 | 42.199 | 39.94 | . 8511 | 1.3471 | 1.0107 | . 00004120 | . 00001622 | | . 004932 | . 2115 | 37.424 | 39.749 | . 8538 | 1. 4402 | 1.0618 | . 00006726 | . 00002707 | | . 007891 | . 3116 | 30.031 | 39. 474 | . 8580 | 1.3119 | 1.1150 | . 0001101 | . 00004336 | | . 01184 | . 4091 | 9.5202 | 39.135 | . 8620 | . 8570 | 1.1471 | . 0001654 | . 00006510 | | . 01775 | . 4548 | 6.5823 | 38.663 | . 8666 | . 7083 | 1. 0077 | . 0002483 | . 00009774 | | . 02565 | . 4984 | 4. 6478 | 38.067 | . 8716 | . 5779 | . 9892 | . 0003594 | . 0001415 | | . 04636 | . 5699 | 2.5937 | 36. 630 | . 8799 | . 4306 | . 9640 | . 0006520 | . 0002567 | | . 06411 | . 6090 | 1.8672 | 35.508 | . 8855 | . 3506 | . 9525 | . 0009040 | . 0003559 | | . 08187 | . 6383 | 1.4514 | 34.460 | . 8905 | . 2861 | . 9445 | . 001157 | . 0004554 | | . 1284 | . 6767 | 1.0383 | 32.752 | . 9008 | . 1959 | . 9352 | . 001578 | . 0006213 | | . 2208 | . 7453 | . 5367 | 28.405 | . 9148 | . 1209 | . 9141 | . 002939 | . 001157 | | . 3592 | . 8002 | . 2903 | 23.152 | . 9289 | . 09591 | . 8876 | . 004966 | . 001955 | | . 5439 | . 8513 | . 2461 | 17. 492 | . 9454 | . 08279 | . 8506 | . 007699 | . 003031 | | . 6362 | . 8730 | . 2154 | 15.118 | . 9528 | . 07760 | . 8280 | . 009078 | . 003574 | | . 7747 | . 9006 | . 1750 | 12.070 | . 9630 | . 06851 | . 7878 | . 01116 | . 004394 | | . 9594 | . 9293 | . 1307 | 8.8407 | .9744 | . 05492 | . 7251 | . 01396 | . 005498 | | 1.1440 | . 95 05 | . 09614 | 6. 407 | . 9832 | . 04119 | . 6529 | . 01679 | . 006612 | | 1.3748 | . 9689 | . 06446 | 4. 2425 | . 9909 | . 02610 | . 5543 | . 02036 | . 008014 | | 1.6056 | . 9809 | . 04293 | 2.8053 | . 9956 | . 01482 | . 4530 | . 02313 | . 009422 | | 1.8826 | . 9895 | . 02671 | 1.7387 | . 9984 | . 006496 | . 3375 | . 02846 | . 01140 | | 2.2057 | . 9949 | . 01622 | 1.0548 | . 9997 | . 002031 | . 2224 | . 03325 | . 01309 | | 2. 4366 | . 9966 | . 01170 | . 7606 | 1.0000 | . 00070 | . 1571 | . 03686 | . 01451 | | 2.7135 | . 9979 | . 007761 | . 5048 | 1.0000 | . 0006534 | . 1571 | . 04117 | . 01621 | | 3.0828 | . 9990 | . 004371 | . 2844 | 1.0000 | . 0006534 | . 1571 | . 04691 | . 01847 | | 3.3598 | . 9995 | . 002775 | . 1805 | 1.0000 | . 0006534 | . 1571 | . 05123 | . 02017 | | 3.8676 | 1.0000 | . 001160 | . 07551 | 1.0000 | . 0006534 | . 1571 | . 05913 | . 02328 | TABLE V. - Continued. TYPICAL SOLUTIONS FOR COOLED INLET (b) Station 11 (throat); ratio of nozzle to throat distance, 1.000; velocity gradient parameter, 68.741; turbulent Prandtl number, 5.3998 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinate | e normal to | |-------------|------------|----------------------|----------------------------|----------|------------------|----------------------------|------------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle | surface, | | layer | f_{η} | ratio, | $\mathscr{P}_{\mathbf{f}}$ | ratio, | enthalpy | \mathscr{P}_{g} | | у | | coordinate, | '1 | $^{ m f}_{\eta\eta}$ | _ | g | ratio, | 5 | | ! | | η | | 7.7 | | | ${f g}_{m \eta}$ | | cm | in. | | 0 | 0 | 64.051 | 31.320 | 0.8481 | 1.5825 | 0. 6539 | 0 | 0 | | . 0008864 | . 05669 | 63.031 | 31.256 | . 8497 | 2.0216 | . 7589 | . 00001597 | . 000006286 | | . 001773 | . 1117 | 60.361 | 31.192 | . 8517 | 2.3814 | . 8594 | . 00003195 | . 00001258 | | . 002659 | . 1639 | 56.543 | 31.128 | . 8541 | 2.7273 | . 9519 | . 00004790 | . 00001886 | | . 006205 | . 3337 | 39.142 | 30.885 | . 8635 | 2.0934 | 1.2056 | . 0001116 | . 00004392 | | . 007091 | . 3594 | 15.296 | 30.827 | . 8651 | 1.7728 | 1.2397 | . 0001274 | . 00005015 | | . 01064 | . 4030 | 10.641 |
30.606 | . 8702 | 1.2613 | 1.0109 | . 0001905 | . 00007499 | | . 01507 | . 4430 | 7.6787 | 30.340 | . 8752 | 1.0197 | . 8786 | . 0002692 | . 0001060 | | . 02571 | . 5057 | 4.5690 | 29.736 | . 8840 | . 7153 | . 8127 | . 0004577 | . 0001802 | | . 04698 | . 5767 | 2.4822 | 28.633 | . 8938 | . 5061 | . 7550 | . 0008234 | . 0003277 | | . 06559 | . 6157 | 1.7574 | 27.749 | . 9007 | . 3792 | . 7299 | . 001159 | . 0004564 | | . 1569 | . 7040 | . 7621 | 24.542 | . 9214 | . 1625 | . 6849 | . 002515 | . 0009902 | | . 2813 | . 7700 | . 4081 | 20.336 | . 9371 | . 1078 | . 6494 | . 004681 | . 001843 | | . 3643 | . 8022 | . 3594 | 17.901 | . 9457 | . 1002 | . 6311 | . 006124 | . 002411 | | . 4473 | . 8304 | . 3153 | 15.701 | . 9537 | . 09293 | . 6145 | . 007564 | . 002978 | | . 5717 | . 8663 | . 2574 | 12.812 | . 9645 | . 08045 | . 5857 | . 009721 | . 003827 | | . 6962 | . 8956 | . 2084 | 10.372 | . 9737 | . 06692 | . 5512 | . 01187 | . 004674 | | . 7791 | . 9118 | . 1802 | 8.9714 | . 9788 | . 05784 | . 5253 | . 01331 | . 005239 | | . 8621 | . 9259 | . 1553 | 7.7339 | . 9833 | . 04904 | . 4974 | . 01489 | . 005863 | | 1.0280 | .9482 | . 1140 | 5.6936 | . 9901 | . 03327 | . 4376 | . 01760 | . 006928 | | 1. 1525 | . 9607 | . 08966 | 4. 4917 | . 9936 | . 02360 | . 3907 | . 01974 | . 007772 | | 1.2769 | . 9705 | . 07011 | 3.5245 | . 9960 | . 01601 | . 3435 | . 02188 | . 008615 | | 1. 4429 | . 9801 | . 05019 | 2.5349 | . 9980 | . 008883 | . 2826 | . 02473 | . 009736 | | 1.7333 | . 9903 | . 02773 | 1.4134 | . 9996 | . 002592 | . 1878 | . 02969 | . 01169 | | 2.0236 | . 9954 | . 01554 | . 7951 | 1.0000 | . 0005746 | . 1144 | . 03465 | . 01364 | | 2. 1340 | . 9979 | . 008900 | . 4566 | 1.0000 | . 0002960 | . 06374 | . 03960 | . 01559 | | 2.6459 | . 9990 | . 004752 | . 2442 | 1.0000 | . 0002960 | . 02924 | . 04526 | . 01782 | | 2.9363 | . 9995 | . 002733 | . 1406 | 1.0000 | . 002960 | . 01336 | . 05019 | . 01976 | | 3.4756 | 1.0000 | . 000941 | . 04842 | 1.0000 | . 002960 | . 002377 | . 05939 | . 02338 | TABLE V. - Concluded. TYPICAL SOLUTIONS FOR COOLED INLET (c) Station 20; ratio of nozzle to throat distance, 1.272; velocity gradient parameter, 0.1179; turbulent Prandtl number, 2.9495 | Transformed | Velocity | Derivative of | Shear-stress | Total | Derivative of | Heat-transfer | Coordinat | e normal to | |-------------|----------------|---------------------|----------------------------|----------|------------------|----------------------------|-----------|-------------| | boundary | ratio, | velocity | function, | enthalpy | total | function, | nozzle | surface. | | layer | \mathbf{f}_n | ratio, | \mathscr{P}_{f} | ratio, | enthalpy | $\mathscr{P}_{\mathbf{g}}$ | | у | | coordinate, | •, | $^{ m f}\eta\eta$. | - | g | ratio, | 8 | | | | η | | ,,,, | | | ${f g}_{m \eta}$ | | cm | in. | | 0 | 0 | 163.34 | 0. 4801 | 0.5876 | 27.209 | 0.05632 | 0 | 0 | | . 0002593 | . 04236 | 162.84 | . 4800 | . 5953 | 31.041 | . 06012 | . 0004851 | . 0001910 | | . 0005187 | . 08430 | 160. 12 | . 4799 | . 6037 | 34.358 | . 06388 | . 0009743 | . 0003836 | | . 0007780 | . 1253 | 155.50 | . 4797 | . 6131 | 37.325 | . 06754 | . 001466 | . 0005773 | | . 001297 | . 2027 | 142.00 | . 4795 | . 6334 | 40. 018 | . 07442 | . 002452 | . 0009655 | | . 002075 | . 3037 | 117.21 | . 4790 | . 6660 | 45.092 | . 08313 | . 003919 | . 001543 | | . 003112 | . 4030 | 33.882 | . 4782 | . 6999 | 18.442 | . 09109 | . 005822 | . 002292 | | . 004668 | . 4483 | 25. 185 | . 4772 | . 7246 | 13.788 | . 09582 | . 008598 | . 003385 | | . 007520 | . 5050 | 15.802 | . 4753 | . 7535 | 9.7850 | . 06987 | . 01359 | . 005350 | | . 01141 | . 5542 | 10.256 | . 4725 | . 7769 | 7. 6009 | . 06642 | . 02016 | . 007938 | | . 01686 | . 5995 | 6.8492 | . 4685 | . 8041 | 5.4162 | . 06353 | . 02906 | . 01144 | | . 02230 | . 6317 | 5.1280 | . 4643 | . 8269 | 3.7745 | . 06164 | . 03777 | . 01487 | | . 03376 | . 6648 | 3.8713 | . 4584 | . 8590 | 2.2495 | . 05997 | . 04948 | . 01948 | | . 05804 | . 7305 | 1.9436 | . 4389 | . 8972 | 1.1902 | . 05595 | . 08606 | . 03388 | | . 08231 | . 7695 | 1.5087 | . 4194 | . 9226 | . 9013 | . 05301 | . 1204 | . 04742 | | . 1187 | . 8196 | 1.2354 | . 3837 | . 9492 | . 6012 | . 04937 | . 1686 | . 06637 | | . 1430 | . 8474 | 1.0559 | . 3576 | . 9620 | . 4630 | . 04683 | . 1982 | . 07804 | | . 1670 | . 8709 | . 8918 | . 3310 | . 9719 | . 3505 | . 04416 | . 2260 | . 08896 | | . 2158 | . 9074 | . 6255 | . 2797 | . 9848 | . 1946 | . 03872 | . 2764 | . 1088 | | . 2522 | . 9273 | . 4784 | . 2444 | . 9904 | . 1235 | . 03461 | . 3106 | . 1223 | | . 3008 | . 9469 | . 3378 | . 2029 | . 9949 | . 06716 | . 02928 | . 3523 | . 1387 | | . 3493 | . 9608 | . 2423 | . 1676 | . 9974 | . 03661 | . 02438 | . 3907 | . 1538 | | . 4221 | . 9748 | . 1518 | . 1247 | . 9991 | . 01498 | . 01811 | . 4435 | . 1746 | | . 5192 | . 9859 | . 08511 | . 08256 | 1.0000 | . 004617 | . 01184 | . 5080 | . 2000 | | . 6163 | . 9922 | . 04901 | . 05326 | 1.0000 | . 004473 | . 007572 | . 5685 | . 2238 | | . 7134 | . 9959 | . 02850 | . 03319 | 1.0000 | . 004473 | . 004771 | . 6267 | . 2467 | | . 8105 | . 9980 | . 01628 | . 01985 | 1.0000 | . 004473 | . 002965 | . 6833 | . 2690 | | . 8833 | . 9990 | . 01051 | . 01310 | 1.0000 | . 004473 | . 002056 | . 7254 | . 2856 | | 1.0290 | 1.0000 | . 004114 | . 005260 | 1.0000 | . 004473 | . 0009594 | . 8082 | . 3182 | TABLE VI. - SUMMARY OF TURBULENT BOUNDARY-LAYER RESULTS FOR UNCOOLED INLET WITH BOUNDARY-LAYER BLEED AT NOZZLF ENTRANCE AT STAGNATION PRESSURE OF 207 NEWTONS PER SQUARE CENTIMETER (300 PSIA) | Station | Ratio of nozzle to | Velocity
gradient | Shear
function | Turbulent
Prandtl | Skin friction coefficient. | | ų. | Momentum | thickness. θ | Displacement | thickness, δ* | Energy thi | ickness, φ | |---------|--------------------|----------------------|-------------------|----------------------|----------------------------|---------------------------|-----------------|----------|--------------|--------------|---------------|------------|------------| | | throat | parameter. | at wall. | number. | C _f | g (cm ²)(sec) | lb/(in. 2)(sec) | cm | in. | cm | in. | cm | in. | | | distance, | β parameter. | (P) | PrT | °f | | | | | | | | | | | x · x _T | , | (P ₁) | T | | | | | | } | 2 | 0.0480 | 0.06224 | 1.0510 | 0.9726 | 0.006731 | 0. 07727 | 0.001099 | 0.004064 | 0.001600 | 0.004851 | 0.001910 | 0.005169 | 0.002035 | | 3 | . 2622 | 1.048 | 1.8627 | . 9844 | . 006218 | . 06742 | . 000959 | . 008141 | . 003205 | . 005537 | . 002180 | . 01727 | . 006800 | | 4 | . 4770 | 2.723 | 2.7043 | 1.0222 | . 005837 | . 09203 | . 001309 | . 007442 | . 002930 | . 003874 | . 001525 | . 02350 | . 00925 | | 5 | . 5527 | 3.5782 | 3.7158 | 1.0426 | . 005721 | . 09955 | . 001416 | . 006655 | . 002620 | . 003467 | . 001365 | . 02266 | . 00892 | | 6 | . 6268 | 4. 4261 | 3.8327 | 1.0271 | . 005 480 | . 1179 | . 001677 | . 006261 | . 002465 | . 002642 | . 001040 | . 02446 | . 00963 | | 7 | . 7021 | 5.883 | 4. 4721 | 1.0630 | . 005375 | . 1367 | . 001945 | . 005474 | . 002155 | . 002492 | . 000981 | . 02337 | . 009200 | | 8 | .7774 | 10.22 | 7.2231 | 1.5030 | . 005451 | . 1740 | . 002475 | . 003175 | . 001250 | . 002098 | . 000826 | . 01135 | . 00447 | | 9 | . 8825 | 12.79 | 8.8308 | 1.9877 | . 004762 | . 2850 | . 004053 | . 002057 | . 000810 | . 001915 | . 000754 | . 006045 | . 00238 | | 10 | . 9675 | 10.10 | 8.1397 | 1.9956 | . 004056 | . 3321 | . 004723 | . 002108 | . 000830 | . 002446 | . 000963 | . 005486 | . 00216 | | 11 | 1.000 | 8.826 | 8.6913 | 2.1492 | . 003869 | . 3461 | . 004923 | . 002078 | . 000818 | . 002761 | . 001087 | . 004877 | . 00192 | | 12 | 1.0241 | 7.246 | 7.3689 | 2.3415 | . 003699 | . 3233 | . 004598 | . 002083 | . 000820 | . 003327 | . 00138 | . 004013 | . 00158 | | 13 | 1.0476 | 5.996 | 6.2358 | 2.4739 | . 003547 | . 2924 | . 004159 | . 002159 | . 000850 | . 004008 | . 001578 | . 003520 | . 001386 | | 14 | 1.0737 | 4. 455 | 5.7585 | 2.4855 | . 003592 | . 2592 | . 003685 | . 002685 | . 001057 | . 005334 | . 00210 | . 003609 | . 001421 | | 15 | 1.1201 | 2.317 | 4.3295 | 2.3929 | . 002994 | . 2457 | . 003495 | . 003404 | . 001340 | . 007785 | . 003065 | . 003912 | . 001540 | | 16 | 1.2328 | 1.639 | 3.1528 | 2.2681 | . 002782 | . 1903 | . 002707 | . 004153 | . 001635 | . 01118 | . 00440 | . 004674 | . 001840 | | 17 | 1.5236 | 0.913 | 1.5921 | 2.1081 | . 002560 | . 09836 | . 001399 | . 006020 | . 002370 | . 02306 | . 00908 | . 006477 | . 002550 | | 18 | 2.0485 | . 4607 | . 6765 | 1.9689 | . 002438 | . 03761 | . 000535 | . 008966 | . 003530 | . 04981 | . 01961 | . 01033 | . 003950 | | 19 | 2.5734 | . 262 | .3490 | 1.9039 | . 002092 | . 01987 | . 0002826 | . 01255 | . 004940 | . 09246 | 0364 | . 01303 | . 005130 | | 19a | | | | | | | | | | | | | | | 20 | 3.1167 | . 0532 | . 2483 | 1.8532 | . 001855 | . 01378 | . 000196 | . 01996 | . 00786 | . 1788 | . 0705 | . 01577 | . 00621 | TABLE VII. - SUMMARY OF TURBULENT BOUNDARY-LAYER RESULTS FOR UNCOOLED INLET AT STAGNATION PRESSURE OF 207 NEWTONS PER SQUARE CENTIMETER (300 PSIA) | Station | Ratio of | Velocity | Shear | Turbulent | | Heat-transfer | coefficient, Cq | Momentum thickness, θ | | Displacement thickness, δ^* | | Energy thickness, φ | | |---------|---|--------------|--------------------------|--------------------------------|---------------------------|-----------------------------|-----------------|------------------------------|----------|------------------------------------|----------|---------------------|----------| | | $\begin{array}{ll} \text{nozzle to} & \text{gradient} \\ \text{throat} & \text{parameter.} \\ \\ \text{distance} & \\ & \text{x x}_T \end{array}$ | . at wall, n | Prandtl
number,
Pr | coefficient,
^C f | g (cm ²)(sec) | lb/(in. ²)(sec) | cm | in. | cm | in. | cm | in. | |
 2 | 0.7602 | 3.555 | 8.890 | 1.0000 | 0.005492 | 0. 0346 | 0. 000493 | 0. 0335 | 0. 0132 | 0. 01562 | 0.006150 | 0.09804 | 0. 03860 | | 3 | . 8139 | 12.91 | 2.525 | . 7862 | . 008524 | . 04872 | . 000693 | . 02316 | . 009120 | 03797 | 01495 | . 2327 | . 09160 | | 4 | . 8682 | 19.67 | 3.890 | 1.1508 | . 007621 | . 05885 | . 000837 | . 01318 | . 005190 | 03048 | 00120 | . 08331 | . 03280 | | 5 | . 8873 | 22.79 | 4.596 | 1.2467 | . 007505 | . 06749 | . 000960 | . 01016 | . 00400 | 001486 | 000585 | . 06426 | . 0253 | | 6 | . 9060 | 25.38 | 5.126 | 1.1467 | . 007382 | . 08085 | . 00115 | . 008814 | . 00347 | 004191 | 00165 | . 07747 | . 0305 | | 7 | . 9247 | 30.74 | 5.229 | 1.2967 | . 007038 | . 09358 | . 001331 | . 007214 | . 00284 | 0008230 | 000324 | . 05436 | . 0214 | | 8 | . 9439 | 49.20 | 28.486 | 2.6578 | . 007938 | . 1387 | . 001973 | . 003861 | . 00152 | . 002449 | . 000964 | . 01407 | . 00554 | | 9 | . 9701 | 55.75 | 28.773 | 3.7236 | . 006017 | . 2325 | . 003307 | . 002540 | . 00100 | . 002644 | . 001041 | . 006058 | . 002385 | | 10 | . 9916 | 41.07 | 25. 292 | 3 8107 | . 005251 | . 2819 | . 004009 | . 002662 | . 001048 | . 003411 | . 001343 | . 005588 | . 00220 | | 11 | 1.0000 | 35.01 | 22.098 | 3.9191 | . 004939 | . 2818 | . 004008 | . 002616 | . 001030 | . 003861 | . 001520 | . 004712 | . 001855 | | 12 | 1.006 | 28.24 | 18.371 | 4.2975 | . 004672 | . 2672 | . 003800 | . 002614 | . 001029 | . 004547 | . 00179 | . 003820 | . 001504 | | 13 | 1.012 | 22.98 | 15. 265 | 4.5410 | . 004435 | . 2433 | . 003461 | . 002659 | . 001047 | . 005238 | . 00208 | . 003340 | . 001315 | | 14 | 1.018 | 16.77 | 13.089 | 4. 5260 | . 004208 | . 2266 | . 003223 | . 003112 | . 001225 | . 006756 | . 00266 | . 003340 | . 001315 | | 15 | 1.030 | 8.45 | 10.168 | 4. 2714 | . 003681 | . 2068 | . 002941 | . 004343 | . 00171 | . 01052 | . 00414 | . 003739 | . 001472 | | 16 | 1.058 | 5.58 | 7.085 | 3.8882 | . 003387 | . 1633 | . 002322 | . 005283 | . 002080 | . 01506 | . 00593 | . 004610 | . 001815 | | 17 | 1.132 | 2.690 | 3.299 | 3.3392 | . 003090 | . 08697 | . 001237 | . 007518 | . 00296 | . 03076 | . 01211 | . 006629 | . 00261 | | 18 | 1.264 | 1.131 | 1.263 | 2.8367 | . 002906 | . 03508 | . 000499 | . 01229 | . 00484 | . 07468 | . 0294 | . 01080 | . 00425 | | 19 | 1.390 | . 563 | . 6864 | 2.5790 | . 002803 | . 02011 | . 000286 | . 01806 | . 00711 | . 1394 | . 0549 | . 01562 | . 00615 | | 19a | 1.470 | . 310 | . 4964 | 2. 4756 | . 002553 | . 01448 | . 000206 | . 02197 | . 00865 | . 1918 | . 0755 | . 01669 | . 00657 | | 20 | 1.533 | . 104 | . 3708 | 2.3985 | . 001983 | . 01336 | . 000190 | . 02525 | . 00993 | . 2248 | . 0885 | . 01734 | . 00683 | TABLE VIII. - SUMMARY OF TURBULENT BOUNDARY LAYER RESULTS FOR COOLED INLET AT STAGNATION PRESSURE OF 207 NEWTONS PER SQUARE CENTIMETER (300 PSIA) | Station | Ratio of nozzle to | Velocity
gradient | Shear | Turbulent
Prandtl | Skin friction coefficient. | | coefficient. C _q | Momentum thickness, # | | Displacement thickness, δ^* | | Energy thickness, ϕ | | |---------|--------------------|----------------------|------------------------------|----------------------|------------------------------|---------------------------|-----------------------------|-----------------------|----------|------------------------------------|----------|--------------------------|----------| | | throat | parameter. | function
at wall. | number. | | g (cm ²)(sec) | lb (in. 2)(sec) | cm | in. | cm | in. | cm | in. | | | distance. | parameter. | $(\mathcal{P}_{\mathbf{i}})$ | Pr _T | $^{\mathrm{C}}_{\mathrm{f}}$ | | | | | | | | | | | x x _T | , , | i i i | T | | | | | | | | | | | 2 | 0.8776 | 9.428 | 7.5504 | 1.0000 | 0.006598 | 0. 0326 | 0.000466 | 0. 05840 | 0.0230 | -0.00965 | -0.00380 | 0.2400 | 0. 0945 | | 3 | . 9052 | 28, 168 | . 8989 | 1.0000 | . 008268 | . 01758 | . 0002500 | . 02159 | . 00850 | 1270 | 05000 | . 5385 | . 2120 | | 4 | . 9328 | 41.473 | 10.775 | 1.2970 | . 007586 | . 04969 | . 0007068 | . 01407 | . 00554 | 004597 | 001810 | . 09042 | . 03560 | | 5 | . 1426 | 47.514 | 11.751 | 1.4689 | . 007522 | . 05788 | . 0008233 | . 01118 | . 00440 | 002261 | 000890 | . 06909 | . 02720 | | 6 | . 1521 | 52.409 | 10.211 | 1.2966 | . 007156 | . 06933 | . 0009861 | . 01024 | . 00403 | 004801 | 00189 | . 07772 | . 03060 | | 7 | . 9616 | 62.733 | 11.803 | 1.5439 | . 007115 | . 08092 | . 001151 | . 007595 | . 002990 | 001783 | 000702 | . 05359 | . 02110 | | 8 | . 9714 | 99.383 | 35.687 | 3.6399 | . 006904 | . 1160 | . 001650 | . 003988 | . 001570 | 002870 | . 00113 | . 01171 | . 00461 | | 9 | . 9847 | 111.24 | 40.232 | 5.1688 | . 005963 | . 2041 | . 002903 | . 002614 | . 001029 | . 002583 | . 001017 | . 005563 | . 00219 | | 10 | . 9957 | 81.549 | 35.602 | 5.2411 | . 005250 | . 2379 | . 003384 | . 002672 | . 001052 | . 003426 | . 001349 | . 005055 | . 00199 | | 11 | 1.0000 | 68.741 | 31.320 | 5.3998 | . 004997 | . 2378 | . 003382 | . 002649 | . 001043 | . 003962 | . 001560 | . 004166 | . 00164 | | 12 | 1.003 | 55.212 | 25.545 | 5.9289 | . 004645 | . 2248 | . 003197 | . 002614 | . 001029 | . 004509 | . 001775 | . 003416 | . 001345 | | 13 | 1.006 | 44.761 | 21.737 | 6.2656 | . 004522 | . 2056 | . 002925 | . 002736 | . 001077 | . 005385 | . 002120 | . 003020 | . 001189 | | 14 | 1.009 | 32.591 | 20.162 | 6.2375 | . 004651 | . 1899 | . 002701 | . 003462 | . 001363 | . 007328 | . 002885 | . 003051 | . 001201 | | 15 | 1.015 | 16.339 | 14.426 | 5.8600 | . 003755 | . 1739 | . 002473 | . 004470 | . 001760 | . 01082 | . 004260 | . 003353 | . 001320 | | 16 | 1.030 | 10.660 | 9.8378 | 5.2874 | . 003 403 | . 1368 | . 001946 | . 005359 | . 002110 | . 01537 | . 00605 | . 004089 | . 00161 | | 17 | 1.067 | 4.977 | 5.154 | 4. 4478 | . 003549 | . 07403 | . 001053 | . 009068 | . 003570 | . 03612 | . 01422 | . 006261 | . 002465 | | 18 | 1.135 | 1.987 | 1.8042 | 3.6619 | . 003131 | . 02947 | . 0004192 | . 01379 | . 005430 | . 08382 | . 03300 | . 01 001 | . 003940 | | 19 | 1.202 | . 9502 | . 8602 | 3.2467 | . 002703 | . 01816 | . 0002583 | . 01788 | . 007040 | . 1407 | . 05540 | . 01214 | . 004780 | | 19a | 1.234 | 5127 | . 6051 | 3.0787 | . 002419 | . 01382 | . 0001966 | . 02141 | . 008430 | . 1895 | . 07460 | . 01632 | . 006425 | | 20 | 1.272 | . 1179 | . 4801 | 2.9495 | . 002012 | . 01251 | . 0001780 | . 02680 | . 01055 | . 2609 | . 1027 | . 01699 | . 00669 | TABLE IX. - SUMMARY OF TURBULENT BOUNDARY LAYER RESULTS FOR COOLED INLET AT STAGNATION PRESSURE OF 20.7 NEWTONS PER SQUARE CENTIMETER (30.0 PSIA) | Station | Ratio of nozzle to | Velocity | Shear | Turbulent | | Heat-transfer coefficient C _q | | Momentum thickness, θ | | Displacement thickness, δ* | | Energy thickness, ϕ | | |---------|--------------------|---------------------|---|---------------------------------------|-----------------------------|--|-----------------------------|------------------------------|----------|----------------------------|----------|--------------------------|----------| | | throat distance. | gradient parameter. | function at wall $\binom{\mathcal{P}}{f}_{w}$ | Prandtl
number.
Pr _T | coefficient C _f | g (cm ²)(sec) | lb (in. ²)(sec) | cm | in. | cm | in. | cm | 'in. | | 2 | 0.8776 | 9.4284 | 3.6977 | 1.0000 | 0.01116 | 0. 005685 | 0.00008086 | 0.1143 | 0.04500 | -0.08103 | -0.03190 | 0.4923 | 0.1938 | | 3 | . 9052 | 28.169 | . 2544 | 1.0000 | . 01405 | . 003754 | . 00005340 | . 04636 | . 01825 | 4800 | 1890 | 1.3210 | . 5200 | | 4 | . 9328 | 41.473 | 4.6050 | 1.2970 | . 01439 | . 009203 | . 0001309 | . 03233 | . 01273 | 05130 | 02020 | . 2186 | . 08605 | | 5 | . 9426 | 47.514 | 5.9079 | 1.4689 | . 01426 | . 01252 | . 0001781 | . 02532 | . 00997 | 04623 | 01820 | . 1892 | . 0745 | | 6 | . 9521 | 52.409 | 4. 5930 | 1.2966 | . 01369 | . 01162 | . 0001653 | . 02266 | . 00892 | 04496 | 0177 | . 1770 | . 0697 | | 7 | . 9616 | 62.733 | 4.7898 | 1.5424 | . 01254 | . 01797 | . 0002556 | . 02215 | . 00872 | 03531 | 01390 | . 1534 | . 0604 | | 8 | .9714 | 99.383 | 22.141 | 3.6399 | . 01372 | . 02302 | . 0003274 | . 008115 | . 003195 | . 0008179 | . 000322 | . 02570 | . 01012 | | 9 | . 9847 | 111.24 | 24.95 | 5.1688 | . 01169 | . 04132 | . 0005877 | . 006096 | . 002400 | . 003211 | . 001264 | . 01181 | . 004650 | | 10 | . 9957 | 81.549 | 21.316 | 5.2511 | 009972 | . 04569 | . 0006499 | . 006210 | . 002445 | . 004928 | . 001940 | . 01064 | . 004190 | | 11 | 1.0000 | 68.741 | 18.934 | 5.3998 | . 009554 | . 04577 | . 0006510 | . 006058 | . 002385 | . 006058 | . 002385 | . 009093 | . 003580 | | 12 | 1.003 | 55.212 | 16.093 | 5.9289 | . 009253 | . 04377 | . 0006226 | . 005956 | . 002345 | . 007518 | . 002960 | . 007620 | . 003000 | | 13 | 1.006 | 44.761 | 13.576 | 6. 2656 | . 008981 | . 04163 | . 0005921 | 006185 | . 002435 | . 009398 | . 003700 | . 006998 | . 002755 | | 14 | 1.009 | 32.591 | 11.164 | 6.2375 | . 008143 | .03822 | . 0005436 | . 006617 | . 002605 | . 01175 | . 004625 | . 006858 | . 002700 | | 15 | 1.015 | 16.339 | 8.8498 | 5.8600 | . 007284 | . 03286 | . 0004674 | . 009296 | . 003660 | . 01943 | . 00765 | . 007468 | . 002940 | | 16 | 1.030 | 10.660 | 6.0207 | 5.2874 | . 006587 | . 02541 | . 0003614 | . 01077 | . 004240 | . 02779 | . 01094 | . 008788 | . 003460 | | 17 | 1.067 | 4.977 | 2.7890 | 4. 4478 | 006073 | . 01401 | . 0001992 | . 01605 | . 006320 | . 05969 | . 02350 | . 01308 | . 00515 | | 18 | 1.135 | 1.987 | 1.0435 | 3.6618 | . 005726 | . 005945 | . 00008456 | . 02538 | . 009991 | . 1473 | . 05800 | .02102 | . 008275 | | 19 | 1.202 | . 9502 | . 5293 | 3.2467 | . 005259 | . 003387 | . 00004817 | . 03 485 | . 01372 | . 2743 | . 1080 | . 02819 | .01110 | | 20 | 1.272 | . 1179 | 3190 | 2.9495 | . 004216 | . 002430 | . 00003456 | . 04572 | . 01800 | . 4166 | . 1640 | . 03330 | . 01311 | TABLE X. - SUMMARY OF LAMINAR BOUNDARY LAYER RESULTS FOR COOLED INLET AT STAGNATION PRESSURE OF 20.65 NEWTONS PER SQUARE CENTIMETER
(30 PSIA) [Laminar Prandtl number, 0.71] | Station | Ratio of | Velocity | Shear | Skin friction | Heat-transfer | coefficient, C_q | Momentum thickness, θ | | Displacement thickness, ô* | | Energy thickness, ϕ | | |---------|------------------|------------|---|------------------------------|---------------------------|--------------------|------------------------------|-----------|----------------------------|-----------|--------------------------|----------| | | nozzle to | gradient | function | coefficient, | g/(cm ²)(sec) | lb/(in. 2)(sec) | cm | in. | cm | in. | cm | in. | | | throat | parameter, | at wall, | $^{\mathrm{C}}_{\mathrm{f}}$ | B/ (| 10, (1111)(200) | 0111 | **** | , , , | | OIII | **** | | | distance, | β | $(\mathscr{P}_{\mathbf{f}})_{\mathbf{w}}$ | | | | | | | | | | | | x/x _T | , | | | | | | | | | | | | 2 | 0.8776 | 9. 4284 | 1.3849 | 0.004958 | 0.00144 | 0.00002054 | 0. 03505 | 0.01380 | -0.004816 | -0.001896 | 0. 1283 | 0.0505 | | 3 | . 9052 | 28.169 | . 2885 | . 008524 | . 000806 | . 00001146 | . 009800 | . 00386 | 13310 | 05240 | . 3099 | . 1220 | | 4 | . 9328 | 41.473 | 1.5921 | . 007538 | . 003029 | . 00004308 | . 007061 | . 002780 | 01803 | 007100 | . 07264 | . 02860 | | 5 | . 9426 | 47.514 | 1.8625 | .007129 | . 003785 | . 00005384 | . 006083 | . 002395 | 01346 | 005300 | . 05715 | . 02250 | | 6 | . 9521 | 52.409 | 1.0070 | . 006026 | . 003772 | . 00005365 | .007061 | . 002780 | 01308 | 005150 | . 05740 | . 02260 | | 7 | . 9616 | 62.733 | 1.0958 | . 005672 | . 004944 | .00007032 | . 006426 | . 002530 | 008204 | 003230 | . 04255 | . 01675 | | 8 | .9714 | 99.383 | 5.0912 | . 005867 | . 01282 | . 0001823 | . 004178 | . 001645 | . 0003683 | . 000145 | . 01389 | . 005470 | | 9 | . 9847 | 111.24 | 8.0314 | . 004479 | . 02361 | . 0003358 | . 002413 | .000950 | . 001214 | . 000478 | . 006566 | . 002585 | | 10 | . 9957 | 81.549 | 5.2361 | .003352 | . 02415 | . 0003435 | .002106 | . 0008290 | . 001651 | . 0006500 | . 005347 | . 002105 | | 11 | 1.0000 | 68.741 | 5.33448 | . 003159 | . 02468 | . 0003511 | . 002007 | . 0007900 | . 002019 | . 000795 | . 004712 | . 001855 | | 12 | 1.003 | 55.212 | 4.3930 | . 003006 | . 02468 | . 0003511 | . 001943 | . 0007650 | . 002598 | . 001023 | . 004102 | . 001615 | | 13 | 1.006 | 44.761 | 3.6217 | . 002883 | . 02345 | . 0003335 | . 001956 | . 0007700 | . 003221 | . 001268 | . 003769 | . 001484 | | 14 | 1.009 | 32.591 | 2.8966 | . 002608 | . 02128 | . 0003027 | . 002083 | . 0008200 | . 004026 | . 001585 | . 003708 | . 001460 | | 15 | 1.015 | 16.339 | 2.4941 | .002053 | . 01757 | .0002499 | . 002492 | .0009810 | . 005867 | . 002310 | . 003858 | . 001519 | | 16 | 1.030 | 10.660 | 1.7266 | . 001889 | . 01292 | . 0001838 | . 003018 | . 001188 | . 008509 | . 003350 | . 004437 | . 001747 | | 17 | 1.067 | 4.977 | 0.8282 | . 001803 | . 006501 | . 00009246 | . 004415 | . 001738 | . 01923 | . 00757 | . 005931 | . 002335 | | 18 | 1.135 | 1.987 | . 3258 | . 001788 | . 002601 | . 00003699 | . 007315 | . 00288 | . 05207 | . 02050 | . 009119 | . 003590 | | 19 | 1.202 | . 9502 | . 1723 | . 001713 | . 001390 | . 00001977 | . 01048 | . 004125 | . 1039 | . 04090 | . 01219 | . 004800 | | 20 | 1.272 | . 1179 | . 08717 | . 001155 | . 000934 | . 00001329 | . 01524 | . 006000 | . 1869 | . 07360 | . 01516 | . 00597 | # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 #### FIRST CLASS MAIL NATIONAL AERONAUTICS AN SPACE ADMINISTRATION 018 001 C1 U 12 710730 S00903CS DEPT OF THE AIR FORCE WEAPONS LABORATORY /WLOL/ ATTN: E LOU BOWMAN, CHIEF TECH LIBRARY KIRTLAND AFB NM 87117 POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." - NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546